

11-5-1911

Albuquerque Morning Journal, 11-05-1911

Journal Publishing Company

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

Recommended Citation

Journal Publishing Company. "Albuquerque Morning Journal, 11-05-1911." (1911). https://digitalrepository.unm.edu/abq_mj_news/2196

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.

New Coal Yard

The New State Coal Yard
C. W. KUNZ, Prop.

is now ready for business. Your orders are solicited. We
Guarantee

Good Hand Screened Coal
Prompt Delivery
2,000 Pounds to the Ton

Yards---Fruit Ave. and Santa Fe R. R. Tracks.

Phone 35

Democratic - Progressive Republican State Ticket

- For Governor,
WILLIAM C. McDONALD
Of Lincoln County.
- For Lieutenant Governor
E. C. DE BACA
Of San Miguel County.
- For Secretary of State
ANTONIO LUCERO
Of San Miguel County.
- For State Auditor
FRANK P. DELGADO
Of Santa Fe County.
- For State Treasurer
O. N. MARRON
Of Bernalillo County.
- For State Superintendent of
Schools
ALVAN N. WHITE
Of Grant County.
- For Commissioner of Public
Lands
JOHN L. EMERSON
Of Eddy County.
- For Attorney General
W. H. M'GILL
Of Roosevelt County.
- For Justices of Supreme Court
RICHARD H. HANNA
Of Santa Fe County.
SUMMERS BURKHART
Of Bernalillo County.
W. A. DUNN
Of Chaves County.
- For Corporation Commissioners
GEORGE H. VAN STONE
Of Torrance County.
SEPELINO MARTINEZ
Of Colfax County.
O. L. OWEN
Of Curry County.
- For Congressmen
H. B. FERGUSON
Of Bernalillo County.
PAZ VALVERDE
Of Union County.
- SECOND JUDICIAL DISTRICT
TICKET.
For Judge,
HERBERT R. RAYNOLDS
Of Bernalillo County.
- For District Attorney
MANUEL V. VIGIL
Of Bernalillo County.
- FIFTH SENATORIAL DISTRICT
(Counties of Bernalillo, Sandoval
and San Juan.)
For State Senator
JOSEPH F. SULZER
Of Bernalillo County.
- BERNALILLO COUNTY TICKET
For Senator, Seventh District,
ISAAC BARTH.
- For Representatives Third
District
JOHN BARON BURG
THOMAS A. GURULE
RAFAEL GARCIA.
- For Sheriff
JESUS ROMERO.
- For Treasurer
MIKE MANDELL.
- For Assessor
FRED B. HEYN.
- For Probate Judge
JULIUS STAAB.
- For County Clerk
ARTHUR E. WALKER.
- For Superintendent of Schools
A. MONTOYA.
- For County Surveyor
PITT ROSS.
- For County Commissioners
ALFRED GRUNSFELD.
M. R. SPRINGER.
POLICARPO ARMIJO.

Mr. Field declared with great emphasis that he had worked every minute for the success of the democratic ticket since it was nominated and that so far as the republican ticket was concerned he could not understand why any party had ever dared nominate a man for the high office of governor who was not above suspicion. He said Hubsom spoke here for more than two hours and that more than an hour and a half was taken up with lame efforts to explain his record and the mere he explained the worse the tangle grew.

Mr. Field then took up the record of Judge Parker and declared that any judge who would resort to the methods employed by Parker to vindicate Hubsom and that any man who would vindicate Hubsom on such a record was unfit to be supreme court judge in the state of New Mexico. He said that New Mexico's judiciary had many black pages in its record, but

that the most damnable page was Parker's vindication of Hubsom. Mr. Field then took the history of the court proceedings and showed how by collusion between the judge, the attorney general and the referee every material fact had been stipulated out of the case and Mr. Hubsom came out vindicated by a shameful whitewash.

"Hubsom's friends claim that there was nobody to face him when he came into court," said Mr. Field. "I was there," he said, "ready to prove the accuracy of the report made by the investigator from the Colorado Title and Trust company, and they knew I was there for that purpose. But the judge, the attorney general and Mr. Hubsom took pains to see that the accuracy of that report was not made an issue in that court."

"They stipulated that report out of court," said Mr. Field, "and now claim Hubsom was vindicated by legal process."

Mr. Field's speech was a complete verification of the charges so often made by Governor Hubsom that the court proceedings were a whitewash, only that and nothing more.

AUTOS START ON ENDURANCE RUN TO PHOENIX

Score of Motor Cars Entered in
Long Race From Los Angeles
to the Arizona Capital Begin
Their Journey.

(By Morning Journal Special Leased Wire.)
Los Angeles, Nov. 4.—Sixteen motor cars starting out upon the crowded city streets at 10:45 tonight started a score of automobiles upon the annual cross-country race from Los Angeles to Phoenix, Ariz., a distance of 575 miles.

Long before the time of departure of the racers the starting point was crowded with automobile enthusiasts.

Promptly at 10:45 a sharp crack of the starter's pistol started the still night air and the Maxwell driven by Clarence Smith, started on its long journey.

For fifteen minutes the pistol sound at intervals of sixty seconds, and at each crack another automobile bounded forward on its long journey from here to San Diego and thence to Phoenix, along the new course decided especially for this racing event.

MURDER MYSTERY MAY BE SOLVED BY PRINCE

Indianapolis Police Looking for
Greek Nobleman Who Saw
Man in Dr. Knabe's Apartment on Fatal Night.

(By Morning Journal Special Leased Wire.)
Indianapolis, Ind., Nov. 4.—Indianapolis police tonight are seeking Constantinos Pabologos, a Greek prince who, according to assertions of a family with whom he was staying, saw a man in the apartment of Dr. Helen Knabe on the night preceding the fatal shooting of Dr. Knabe. Constantinos was in the city lecturing to his countrymen and is thought to be in Chicago. The police have been asked to search for him.

During the last few days the police have declined to the suicide theory until hearing of the Greek's statement.

According to the story told the officers, the prince was attracted to the Knabe apartment because all the other windows were dark.

He said the man sat with his back to the street. His description of Dr. Knabe tallies, and the police believe he will be able to give important information if he can be found.

McCoy to Conduct Leprosy Station.
Washington, Nov. 4.—Dr. George W. McCoy, past assistant surgeon of the public health and marine hospital service, has been selected to proceed from San Francisco to Honolulu and assume command of the leprosy investigation station in Hawaii.

**BALDRIDGE
LUMBER COMPANY**
Paints, Glass, Cement, Roofing
and Builder's Supplies.

WOMAN ACCUSED OF MURDER MAKES ATTEMPT TO KILL SELF

Mrs. Louise Vermilya Fools
Nurses By Seasoning Food
With Arsenic Under Guise It
Was White Pepper.

PROVES BEYOND DOUBT
SHE POISONED OFFICER

Preference For Black Pepper
of Those Attending and
Guarding Suspected Widow
Alone Saves Their Lives.

(By Morning Journal Special Leased Wire.)
Chicago, Nov. 4.—"Mrs. Louise Vermilya, who was arrested yesterday on charges of having murdered Police Officer Blomquist by poisoning him, made a daring attempt today to commit suicide by taking poison."

"I believe that Blomquist was given arsenic day by day, even while I was treating him, and finally he was given enough to overcome all attempts by myself and consulting physicians to stimulate him, and killed without our knowledge what the trouble was."

The foregoing statement issued tonight by Dr. F. A. Van Arsdel, the physician who attended Mrs. Vermilya during her recent illness and who prescribed for the policeman before the latter's death, for the first time furnished a direct connection between the widow and the last of the nine deaths that have occurred beneath her roof during the last eighteen years.

Dr. Van Arsdel made the assertion that after he had made preliminary examinations of the contents of a can supposed to contain pepper, and which when used to season some food ordered by the woman today, brought on a sharp illness that at 5 p. m. threatened death, and which left her in a grave condition for hours afterward. The physician explained:

"I treated Blomquist and the symptoms were clearly gastro-enteritis, so far as reactions showed. No idea of arsenical poisoning, of course, occurred to me. I called in another physician and he concurred in the diagnosis."

"We found his food disagreeing with him and started him on a diet of milk. This we found, irritated his stomach in the same way, and we changed to moistened milk, usually much more soothing, and even that gave the same results. Then he was taken to the hospital, where he died. I then thought it was acute gastritis."

"Today Mrs. Vermilya, whom I also attended, was given eggs and milk for luncheon. She objected to the black pepper served with the eggs and which, being stored in a pepper shaker belonging to the woman, had been examined by nurses and found to be all right. She told the nurse that there was some white pepper in a talcum box, which she had converted into a pepper shaker, and the nurse gave it to Mrs. Vermilya upon noting its customary pungent odor."

"Soon the patient became sick and I was sent for. I took the so-called pepper to a drug store and made a solution test of it, also of arsenical salts. Both acted the same and I hurried back and washed out her stomach. The contents of the stomach and of the pepper can were sent to Dr. Webster, who aided Toxicologist Holmes in the examination of Blomquist's viscera."

"I was sure the poison was a mild one, but not entirely sure it was arsenic. Later Dr. Webster informed me the tests were positive, showing abundant quantities of arsenic, both in the contents of Mrs. Vermilya's stomach and also in the pepper can."

"This caused to my mind the symptoms of Blomquist and much that seemed peculiar about his case then, now looks clear. What I then thought was an individual resentment of his sympathy to particular foods, now indicates to my mind that arsenic was being mixed in all the food we gave him. Mrs. Vermilya nursed Blomquist and was his constant attendant. I will leave to any one his own conclusions as to who administered the arsenic, and especially in view of the day's incidents."

The physician said that while he had given the woman severe treatment to counteract the effect of the poison, there still was a possibility of death because of absorption of poison before the treatment was applied and because of her weakened condition and her previous illness.

Mrs. Vermilya's attempt at suicide disclosed the fact that only fate—and a dash of white pepper, prevented the possible addition of eight more names to the long list of deaths that have taken place beneath the Vermilya roof under circumstances now held to be suspicious.

Four policemen, two police matrons and two trained nurses, who have composed the police guard over the suspected woman, with her permission, have prepared their food at the Vermilya home every day since they have been on guard. During all that time the deadly can of arsenic and pepper has stood prominently adjacent to the culinary equipment. None of the eight preferred the white pepper, however, and the black kind has been used exclusively. A search will be made tomorrow for other possible conditions under which poison may be stored at the home. Mrs. Vermilya was watched closely tonight by physicians who feared her death at any time.

The incident in her dining today, which the police and physicians declare was an attempt by her to commit suicide by means of poison mixed with pepper, was the cause.

Physicians who attended her declared she gave all indications of having taken poison, and the incident has led to a new possibility of the method by which Mrs. Vermilya's room-mate and relatives in past years met death.

Representatives of the coroner today brought to Chicago, part of the remains of Conductor Smith, who died while a roomer at the Vermilya home. They will be examined for traces of poison.

J. C. Deets, brother-in-law of Smith, told the investigators that Mrs. Vermilya, after Smith's funeral, asked

MAN WHO DEPOSED DICTATOR DIAZ


FRANCISCO I. MADERO

Who Becomes President of Mexico On Tomorrow

His relatives for \$150 to defray embalming expenses, and later asked permission to erect a monument over Smith's grave, both requests being refused.

LEADING COUNSEL
FOR RICHESON
WITHDRAWS

Two Lawyers Quit Case Unexpectedly; New Attorney From
Massachusetts to Direct the
Preacher's Defense.

(By Morning Journal Special Leased Wire.)
Boston, Mass., Nov. 4.—The uncertainty which has prevailed as to the personnel of the counsel for the defense of the Rev. Clarence V. T. Richeson, charged with murder of Avis Lindell, was removed today by an announcement that John T. Lee, the Lynchburg, Va., lawyer, had withdrawn from the case.

Congressman Robert O. Harris declared that he too "was withdrawing from the case as fast as possible" on account of his congressional duties. Leading counsel probably will be a Massachusetts lawyer.

Mr. Richeson will be arraigned in the superior court on Monday.

MISS VIOLET EDWARDS
IN PRIVATE SANITARIUM

Fairfax, Conn., Nov. 4.—It became known today that Miss Violet Edwards, fiancée of the Rev. C. V. T. Richeson, is in seclusion at Pontreut together with her father, mother and sister. Miss Edwards is said to be in a nervous state and is being attended by a physician.

TERRIFIC STORM RAGES
OVER LAKE SUPERIOR

Fort Williams, Ont., Nov. 4.—The worst storm of the year has raged on upper lake Superior for approximately sixty hours. Among the steamers overdue is the Alberta of the Canadian Pacific fleet carrying many passengers, which was scheduled to arrive at 10 o'clock yesterday morning. Another steamer over due is the Regence of the Canadian Lakes line, a freighter.

Hyde Jury Nears Completion.
Kansas City, Mo., Nov. 4.—Twenty-five talesmen had qualified when the second week of the Dr. H. Clarke Hyde murder trial came to a close today. Three hundred and thirty-nine talesmen have disqualified, making a total of 364 examined in the twelve court days. Two talesmen qualified today: They are Jesse Hamilton and Rudolph Mullins, both of Kansas City.

Results From Journal Want Ads

TAFT RESTS FOR THE
FIRST TIME IN
SEVEN WEEKS

President Puts in Whole Day of
Leisure at Hot Springs, Ark.;
Has Not Picked Harlan's Successor.

(By Morning Journal Special Leased Wire.)
Hot Springs, Va., Nov. 4.—For the first time in more than seven weeks President Taft had a real taste of leisure today. He rested from breakfast time until dark, except for a golf game. The president's game showed improvement.

Secretary Hillos did not bring the data for the president's annual message, to Hot Springs today, but expected to arrive tomorrow night. Mr. Taft will leave then for Cincinnati.

The president let it be known today he had given but little thought to a successor to the late supreme court justice, Mr. Harlan.

Reports that Mr. Taft had gone so far as to narrow the field of possible choices down to four men, were denied to callers. The third, fourth and seventh judicial districts are now represented on the supreme court bench and Mr. Taft intends to lose this in mind when he selects a successor of the late Associate Justice Harlan.

ELKS ENJOY A BIG
FEED OF BEAR
AND DEER

Three Hundred of Antlered Herd
Sit Down to Sumptuous Repast
in Club's Spacious Banquet Hall.


The Elks had a big feast last night that was attended by at least three hundred of the antlered herd, and the 400-pound bear slain by Charles White, Carl Quicke and Fred Canfield on Saturday a week ago in the wilds of Bear canyon, and the 200-pound deer brought down by that frisky rifle to T. N. Linville out in the San Mateo mountains about the same time, were served up in the latest style for the gastronomic edification of the big crowd.

The game was donated to the lodge for the feed by the enthusiastic hunters, and Bill Springer hauled the meat

Moore Range Talk

No. 3

Today we want to explain
the Thermometer, Thermom-
eter Guide and Control
Damper.


Yesterday, you remember, we described Moore Triple Construction and the Hot-Blast Everlasting Fire-Back.

THE THERMOMETER GUIDE tells you how hot the even is, the dial being read like that of a clock.

THE THERMOMETER GUIDE tells you how hot to get your oven and how long to leave in the article you are baking. For instance, the guide tells you, when baking biscuits, to run the heat up to 7:25 and leave the biscuits in the oven 15 minutes. Now, if the heat is up to 10:00, 11:00 or even 12:00, the biscuits would bake just the same. But 7:25 is sufficient heat, and why waste fuel by running it higher?

THE CONTROL DAMPER.

All ranges have the regular damper—the damper at the junction of pipe with stove—and by manipulating this damper, the heat can be driven around the oven. But in the ordinary range, after the heat goes around the oven, it goes into the flue and escapes up the chimney. Not so in the Moore. The Moore Range has, in addition to the regular damper, a remarkable device known as the control damper, by which the heat can be perfectly controlled even after it has passed around the oven. For example, the Guide tells you, in roasting a chicken, to run the heat up to 7:00 and leave the chicken in the oven 2 hours. That means that, in order to roast the chicken properly, the heat should be maintained exactly at 7:00 for 2 hours straight. In order to do this in the ordinary range, it is necessary to keep feeding in fuel all the time to keep up the heat. Again, not so with the Moore Range. Instead of feeding the Moore constantly with fuel, you simply turn the Control Damper and the heat will be maintained at 7:00 for 2 hours straight without the addition of fuel.

To Our Out of Town Trade:
Ask Your Dealer to Show You the
Moore Range

THE KAPPLE FURNITURE CO.

(Successors to the Fretelle Furniture Co.)

WATCH OUR SERIES OF ADS.
FOR DESCRIPTION OF SPECIAL FEATURES OF THE MOORE

313-15 W. Central
Albuquerque, N. M.

from Farr's meat market where it was dressed, to Bennie Jaffa, who barbecued it, and Dave Coombs and his assistants served it in great style. In addition to the actual toothsome

vizands, the result of the two hunts there was also plenty to eat and drink. The bunch of big fellows enjoyed themselves until a late hour, and voted all who had contributed to the good time royal fellows.


Montezuma Trust Company

ALBUQUERQUE, NEW MEXICO
Capital and Surplus, \$100,000.

INTEREST ALLOWED ON SAVINGS DEPOSITS

Oak and Maple Polished Flooring
Builders' Supplies
Albuquerque Lumber Co., 423 N 1st St.

**MADAME DEAN'S FRENCH FEMALE
PILLS.**
A Pure, Certain Remedy for Female Complaints.
Suffer from PAIN, BILIOUSNESS, Headache, Indigestion, Constipation, etc., and feel the need of a reliable remedy, then take these pills. They will cure you. They are sold by all druggists. Price 25 cents. Sold by mail for \$1.00. Write to J. H. O'Reilly Co., 100 N. 1st St., Albuquerque, N. M.

SPORTS

HARVARD SUFFERS DEFEAT AT HANDS OF PRINCETON

TIGERS REPEAT AFTER WAITING FIFTEEN YEARS

Final Score of Gruelling Contest Was 8 to 6; Other Equally as Big Surprises in Yesterday's Games.

(By Morning Journal Special Leased Wire.) Princeton, N. J., Nov. 4.—Princeton defeated Harvard at football today 8 to 6. It was the first time these universities had met on the gridiron in fifteen years, the last game resulting in a victory for the Orange and Black by the score of 12 to 0.

Today's game lacked what could properly be called spectacular football, the nearest approach to anything causing the extraordinary thrill being a run for practically the entire length of the field by White.

Getting the ball on Princeton's five-yard line, White dodged three Harvard players and was off like a flash down the field with the entire Harvard team in pursuit. Not a man got within striking distance, and it was an easy touchdown.

Pendleton kicked goal. The score was made in the second period, and it was the only time that either goal was seriously endangered until the closing period, when Harvard worked the ball into Princeton's territory and by a pretty forward pass, the ball was placed within one yard of the goal.

On the succeeding play Wendell got through for a touchdown. Fisher kicked the goal, just previous to this score a crimson player had been forced back of his own goal for safety.

Without detracting from Princeton's victory, it is the general opinion that Harvard's over-confidence caused its downfall. Two to one was offered on Harvard with but few takers.

The Tiger team has played erratic football this season and even their most loyal friends were dubious as to the result of the game. The Princeton fans jumped into the contest with a determination born of desperation and won.

The tackling of both eleven was fierce. Especially was this true of Princeton as evidenced by the unusual number of Harvard substitutions. If either team had any tricks, both kept them under cover. Neither team could gain consistently through the line.

Princeton's forwards were a revelation to Harvard. Time and again they broke through to down a Harvard runner in his tracks, and more than once kicks were blocked.

Wendell's punt, Reynolds on nearly every exchange.

Princeton's forwards were a revelation to Harvard. Time and again they broke through to down a Harvard runner in his tracks, and more than once kicks were blocked.

Wendell's punt, Reynolds on nearly every exchange.

Princeton's forwards were a revelation to Harvard. Time and again they broke through to down a Harvard runner in his tracks, and more than once kicks were blocked.

Wendell's punt, Reynolds on nearly every exchange.

Princeton's forwards were a revelation to Harvard. Time and again they broke through to down a Harvard runner in his tracks, and more than once kicks were blocked.

Wendell's punt, Reynolds on nearly every exchange.

Princeton's forwards were a revelation to Harvard. Time and again they broke through to down a Harvard runner in his tracks, and more than once kicks were blocked.

Wendell's punt, Reynolds on nearly every exchange.

Princeton's forwards were a revelation to Harvard. Time and again they broke through to down a Harvard runner in his tracks, and more than once kicks were blocked.

Wendell's punt, Reynolds on nearly every exchange.

Princeton's forwards were a revelation to Harvard. Time and again they broke through to down a Harvard runner in his tracks, and more than once kicks were blocked.

Wendell's punt, Reynolds on nearly every exchange.

Marquette 6; Villanova 0. Villanova, Wis., Nov. 4.—Marquette university and Villanova played a scoreless game this afternoon with the playing honors evenly divided between the two teams.

Illinois 12; Purdue 2. Champaign, Ills., Nov. 4.—The University of Illinois defeated Purdue University by a score of 12 to 2, on Illinois' field today.

Dartmouth 18; Amherst 6. Amherst, Mass., Nov. 4.—Dartmouth beat Amherst here today, 18 to 6. Dartmouth played straight football and worked the delayed pass repeatedly and successfully.

Brown 30; Tufts 0. Providence, R. I., Nov. 4.—Brown defeated Tufts today, 30 to 0. Most of the gains were made on end runs and straight rushing.

St. Louis 14; Haskell 0. St. Louis, Mo., Nov. 4.—St. Louis University football team won from the Haskell Indians today by a score of 14 to 0. The university players scored in the second and third periods. Haskell played a rough game.

Washington 10; Knox College 6. St. Louis, Nov. 4.—The Washington University football team defeated the Knox College team here today by a score of 10 to 6.

Wabash College 12; Earlham 3. Crawfordsville, Ind., Nov. 4.—Wabash College put Earlham out of the running for the state championship today in a hard fought football contest. The final score was 12 to 3.

Chicago 0; Minnesota 30. Wisconsin 12; Iowa 0. Illinois 12; Purdue 2. Michigan 6; Syracuse 6. Kansas 14; Washington 6. Case 9; Ohio State 9.

Princeton 8; Harvard 6. Pennsylvania 6; Carlisle 14. Yale 28; New York University 3. Cornell 15; Williams 14. Amherst 5; Dartmouth 18. Navy 17; North Carolina 6. Brown 30; Tufts 0.

Lafayette 6; Bucknell 0. Pittsburgh 0; North Dame 0. Bates 6; Bowdoin 11. Colorado University 8; Colorado College 2.

St. Louis 14; Haskell 0. Missouri 6; Oklahoma 14. Army 0; Georgetown University 0. Lehigh 12; Haverford 6. Cincinnati 22; Butler 11.

Western Reserve 0; Oberlin 9. South Dakota 21; Creighton 3. Nebraska 6; Ames 6. Denver University 4; Colorado Aggies 0.

University of Utah 15; Colorado School of Mines 6. Kentucky State University 18; Georgetown College 6.

British Columbia All Stars 6; Stanford 5 (Rugby). United States Marines 3; Stanford Second Team 29 (Rugby).

University of Utah 15; Colorado School of Mines 6.

Kentucky State University 18; Georgetown College 6.

British Columbia All Stars 6; Stanford 5 (Rugby).

United States Marines 3; Stanford Second Team 29 (Rugby).

University of Utah 15; Colorado School of Mines 6.

Kentucky State University 18; Georgetown College 6.

British Columbia All Stars 6; Stanford 5 (Rugby).

United States Marines 3; Stanford Second Team 29 (Rugby).

University of Utah 15; Colorado School of Mines 6.

Kentucky State University 18; Georgetown College 6.

British Columbia All Stars 6; Stanford 5 (Rugby).

United States Marines 3; Stanford Second Team 29 (Rugby).

University of Utah 15; Colorado School of Mines 6.

Kentucky State University 18; Georgetown College 6.

British Columbia All Stars 6; Stanford 5 (Rugby).

United States Marines 3; Stanford Second Team 29 (Rugby).

VARSITY SUCCEEDS IN HOLDING ROSWELL

GAME WITH MILITARY INSTITUTE SCORELESS TIE

Silver and Red Pigskin Heroes Achieve Unexpected By Getting Even Break in Gridiron Struggle With Cadets.

Plastered with mud and saturated with stagnant water to the skin, the football team of the University of New Mexico held the much heavier eleven of the New Mexico Military Institute yesterday afternoon at Traciton park on a perfectly rotten field, to an 0 to 0 score in such a masterly manner, that many of the spectators left the grounds convinced that had the game been played on a dry, fast field, the Varsity boys would have won.

Although outwitted from seventeen to twenty pounds per man, the Varsity gave such an exhibition of gameness as has rarely been seen on a football field, and played the game from the start to such effect that not a single yard of the whole of the hour's struggle was the Varsity goal in danger, while the greater part of the play was in Roswell territory. So much was this true that had it not been for an unfortunate foul in the second quarter, when the Varsity had the ball on Roswell's one-yard line and were in the act of going over for a touchdown, thereby causing the ball to be brought back for a loss, the Varsity would have won the game by a small score.

The game was a real struggle, and an overwhelming desire to help his man over the line, Arens, playing full-back, jumped in behind the scrimmage and helped. The ball was brought back for pushing, fifteen yards. Following this, Lowrey kicked, Roswell kicked out of danger.

The game began promptly at 3 o'clock. Roswell won the toss and chose the east goal. Thompson kicked off to the Varsity, 25-yard line, and Gladding got about ten yards before being downed by Creamer. In the first act, following the kick, Arens, at full, for the Varsity, went through between tackle and end for three yards, and was immediately followed by Calkins. Varsity right half, for another gain. Here Varsity lost the ball on account of pushing. Lowrey went the Varsity line for ten yards, but on the next down Varsity obtained the ball on a fumble.

Hamilton then went through the line for a slight gain, and Arens followed, also gaining. The third down, however, looked bad and a forward pass was tried from Hill to Calkins, but failed. Again a line plunge was tried by both Arens and Beans Gladding and the ball went over. Following this Ringling held Fullback Lowrey, who was used by Roswell for line plunges, almost exclusively. Right half, Calkins, was again used by Roswell for line plunges and forth until after some ten minutes of play, Ringling dropped back for a try at goal from the field. In this he failed, the ball being wet, did not carry well over the line to the left of the posts. In returning, Roswell chose to scrimmage, but were held. On the third down, Lowrey kicked out, but Arens got the ball and ran over the middle distance with it. When the whistle blew for the end of the first quarter, Varsity had the ball on Roswell's 45-yard line.

The Second Quarter. With the teams going over for the beginning of the second quarter, the Varsity again tried to carry the ball into the Institute line for consistent gains. Arens, Calkins and Gladding being taken down the field almost under the Roswell goal. Roswell here substituted for Hill to Calkins, at right guard and for a while it seemed as if the change would hold, but the Silver and Red warriors soon found another hole in the line, and Calkins went through between tackle and end for five yards. The ball was on the Institute one-yard line and it was Varsity's first down. It looked for a time as if a touchdown could not be avoided. At the first snap, Strome, for the Varsity, was declared outside, and immediately thereafter the Varsity was again penalized for pushing, this time fifteen yards. This alone saved the Institute from a score against them.

Calkins went around the end and for a gain, but a fumble, following the ball went over. In an attempted run around Hill to Calkins, he dove, Thompson, the Institute quarter, before he had gotten clear of his line. Then Lowrey dropped back for a supposed kick, but in reality it turned out to be a forward pass. It was, however, downed, and the Varsity was back. Again it was tried and this time it was incomplete. Lowrey then kicked out of danger, and Arens, getting the ball, advanced ten yards before he was stopped.

The ball went over on the next play on a fumble, and Roswell again tried a forward pass, but this was intercepted. Next an inside pass was tried, but this also failed. An outside play left the ball with Roswell. Lowrey then tried to punt from the Institute twenty-five yard line. He was breaking through the line, but the kick and Allen fell on the ball.

Quarterback Hill here called for a punt after Gladding had made five yards through the line and the Varsity had been held for the next down. Calkins punted to Thompson on the Institute twenty-five-yard line and Gladding, going down the field like a steam engine, downed the speedy cadet quarter in his tracks. The Institute were only able to advance the ball a few yards before the whistle for the half blew. Score: N. M. U., 0; N. M. I., 0.

The Second Half. The last two quarters were practically repeats of the first two. Neither team seemed to be able to get the advantage of the other. Punting was resorted to in order to save each team and in this Gladding had the advantage of the Roswell fullback in almost every instance. In the third quarter a spirited attack was made by Calkins, the Varsity end, who in one instance, ran down the field, and in another, he was stopped by Thompson, who had caught the ball, was thrown back for a loss. The Institute here again called on Lowrey to kick out when it was seen that no gains could be made through the line. Hill caught the ball on the Varsity twenty-five-yard line and advanced only five yards before being stopped. Gladding here made a magnificent punt of 40 yards, but Roswell held the onward marching Varsity men from further progress. This time the Roswell men try to make substantial gains through the line but failed each time and were forced to punt out of danger. This only resulted in keeping the ball out of their territory for a short time.

The Third Quarter. At the beginning of the third quarter Roswell went in for Gladding, at half, Arens was taken out and Gladding played at full. In the first play, Lowrey was taken out of danger by a magnificent punt of forty yards. When the last whistle blew the ball was in Roswell's territory and in the possession of the Varsity.

All in all the game was most satisfactory. There was a score surprised bunch that the Institute. Last year they vanquished the Varsity 8 to 0, and this year the Varsity came back and held the cadets to a scoreless tie. The field was with a hot sun, the Varsity for the Varsity all the time, the Albuquerque High School team on the lines in full strength, rooted long and loud for the Silver and the Red. Score: N. M. U., 0; N. M. I., 0.

When Mr. Pillsbury remarked that there could not, with due regard for the federal constitution, be two legislative powers in a state, namely, the legislature and the people, Justice Lurton interrupted him.

"What is a state constitution but an organic act of legislation by the people?" inquired the justice.

"That is expressly what I understand it to be," responded Mr. Pillsbury.

"Then there is legislative power in the people?" asked Mr. Lurton.

"To make a constitution, yes," replied Mr. Pillsbury.

Mr. Pillsbury suggested that the people might put into their state constitution anything which would be the restrictions of the federal constitution.

"What are the restrictions which you claim are violated in this particular case?" inquired Chief Justice White.

"The provision for a legislature," replied Mr. Pillsbury.

"The chief justice asked him to read it."

"I cannot read it; it is implied in a dozen places," said the attorney.

"And, also, the constitution has been construed by this court to imply that there must be a legislature."

The chief justice asked for the cases in which the point had been in issue, but the attorney did not give them.

It was further argued that taxes under the initiative method were not "due process of law" and "the equal protection of the laws" so long as some persons were taxed under initiative laws and others under legislative laws.

Attorney General Crawford of Oregon declared that the question whether the method violated the guaranty of the United States in the federal constitution of a "republican form of government to every state" was a political question for congress to decide and not a judicial one. He inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

POPULAR FORMS OF GOVERNMENT IN BALANCE

Supreme Court of United States Listens to Arguments On Constitutionality of Initiative and Referendum.

(By Morning Journal Special Leased Wire.) Washington, Nov. 4.—The critical manner in which the supreme court of the United States today listened to arguments that the initiative and referendum were unconstitutional, lent encouragement to friends of these progressive ideas of government. Oral arguments on both sides of the question were completed before the court adjourned for the day.

E. S. Pillsbury, of San Francisco, and R. R. Dunaway, of Portland, Ore., were heard in opposition to the method in two Oregon cases.

When Mr. Pillsbury remarked that there could not, with due regard for the federal constitution, be two legislative powers in a state, namely, the legislature and the people, Justice Lurton interrupted him.

"What is a state constitution but an organic act of legislation by the people?" inquired the justice.

"That is expressly what I understand it to be," responded Mr. Pillsbury.

"Then there is legislative power in the people?" asked Mr. Lurton.

"To make a constitution, yes," replied Mr. Pillsbury.

Mr. Pillsbury suggested that the people might put into their state constitution anything which would be the restrictions of the federal constitution.

"What are the restrictions which you claim are violated in this particular case?" inquired Chief Justice White.

"The provision for a legislature," replied Mr. Pillsbury.

"The chief justice asked him to read it."

"I cannot read it; it is implied in a dozen places," said the attorney.

"And, also, the constitution has been construed by this court to imply that there must be a legislature."

The chief justice asked for the cases in which the point had been in issue, but the attorney did not give them.

It was further argued that taxes under the initiative method were not "due process of law" and "the equal protection of the laws" so long as some persons were taxed under initiative laws and others under legislative laws.

Attorney General Crawford of Oregon declared that the question whether the method violated the guaranty of the United States in the federal constitution of a "republican form of government to every state" was a political question for congress to decide and not a judicial one. He inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

SCOUT MAP SHOWS SPREAD OF BIG MOVEMENT

Visitors at National Headquarters Get at a Glance Great Growth of Organization in the Country.

(Special Correspondence to Morning Journal.) Washington, D. C., Nov. 4.—Visitors to national headquarters of the Boy Scouts of America are greatly interested in the Boy Scout map. They have studied it with care, but have been able at a glance to see the tremendous spread of the Boy Scout movement throughout the country.

E. S. Pillsbury, of San Francisco, and R. R. Dunaway, of Portland, Ore., were heard in opposition to the method in two Oregon cases.

When Mr. Pillsbury remarked that there could not, with due regard for the federal constitution, be two legislative powers in a state, namely, the legislature and the people, Justice Lurton interrupted him.

"What is a state constitution but an organic act of legislation by the people?" inquired the justice.

"That is expressly what I understand it to be," responded Mr. Pillsbury.

"Then there is legislative power in the people?" asked Mr. Lurton.

"To make a constitution, yes," replied Mr. Pillsbury.

Mr. Pillsbury suggested that the people might put into their state constitution anything which would be the restrictions of the federal constitution.

"What are the restrictions which you claim are violated in this particular case?" inquired Chief Justice White.

"The provision for a legislature," replied Mr. Pillsbury.

"The chief justice asked him to read it."

"I cannot read it; it is implied in a dozen places," said the attorney.

"And, also, the constitution has been construed by this court to imply that there must be a legislature."

The chief justice asked for the cases in which the point had been in issue, but the attorney did not give them.

It was further argued that taxes under the initiative method were not "due process of law" and "the equal protection of the laws" so long as some persons were taxed under initiative laws and others under legislative laws.

Attorney General Crawford of Oregon declared that the question whether the method violated the guaranty of the United States in the federal constitution of a "republican form of government to every state" was a political question for congress to decide and not a judicial one. He inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

Frank S. Grant and William C. Renbow, of Portland, spoke in the interest of "home rule." George Fred Williams of Boston argued that only a just judicial organ, he inquired how the court would enforce its decision if congress and Oregon were opposed to it.

The Difference Between Then and Now

In the year 1902, the dyke at Alameda broke and let a flood of water out over the valley, to within four miles of the city doing incalculable damage to the property of the farmers, their lands and crops.

Mr. Hubbard's county commissioners had made repeated trips to the celebrated Monogram. It was proven that they did not even visit the dyke where the danger was greatest.

That dyke could have been repaired at a cost of \$10. The damage it caused reached \$10,000. All of that year Albuquerque was in a state of continual apprehension lest the waters flood the city. The damage done to the reputation of the city and county by that flood was incalculable.

As soon as Alfred Grunfeld came into office as commissioner that dyke was repaired. It has never broken since. In addition the board of commissioners, headed by Mr. Grunfeld, has completed a permanent and flood proof system of levees miles of dykes which has forever insured the city against high water damage.

Do you want to go back to the Hubbard regime of \$10,000 flood?

Or do you want the county money spent, not on Monogram, but on dykes?

Forest Fires in Minnesota. Duluth, Minn., Nov. 4.—Forest fires have been raging today in the timber lands near Ell in the Vermilion range, north of this city.

Results From Journal Want Ads

LEGAL NOTICE

PROPOSALS FOR BRICK DORMITORY, OFFICE AND EMPLOYEES' QUARTERS. Department of the Interior, Office of Indian Affairs, Washington, D. C., October 18, 1911. Sealed proposals, plainly marked on the outside of the sealed envelope, "Proposals for Brick Dormitory, Brick Office, and two Brick Employees' Quarters, Pueblo Bonito Indian School, New Mexico," and addressed to the Commissioner of Indian Affairs, Washington, D. C., will be received at

Dr. Vicente Santoni, Graduate Of the Medical Faculty of Paris, Recommends Peruna.


DR. VICENTE SANTONI.

The undersigned, Dr. Vicente Santoni, of the Medical faculty of Paris, practicing in Rico, certifies:

That he has been using the preparation known as Peruna for some time, for catarrhal diseases, always obtaining excellent results. That it is a good preparation and he will always use it in cases for which it is adapted.

Dr. Vicente Santoni,
Ponce, Porto Rico.

Peruna His Prescription.

Testimonial of Dr. Esteban Vidal y Rios, office Ponce, Porto Rico, Doctor of Medicine and Surgery of the University of Madrid, Honorary Member of the Faculty of Barcelona, Catalonia, Spain. Has practiced in the hospitals of Paris and has been admitted to the bar of Porto Rico.

"I certify that I prescribe Peruna, a remedy for pulmonary diseases manufactured by The Peruna Co., of Columbus, Ohio, U. S. A., and that I have been surprised by the quick results and its good pharmacological formula."

E. Vidal y Rios,
Ponce, Porto Rico.

The Sick Man's Friend.

Mr. Sylvester E. Smith, Room 218, Granite Block, St. Louis, Mo., writes: "Peruna is the best friend a sick man can have. A few months ago I came here in a wretched condition. Exposed and drenched, had ruined my once robust health. I had catarrhal affections of the bronchial tubes and for a time there was a doubt as to my recovery."

"My good, honest, old doctor advised me to take Peruna, which I did and in a short time my health began to improve very rapidly. The bronchial trouble gradually disappeared and in three months my health was fully restored. Accept a grateful man's thanks for his restoration to perfect health."

TENTATIVE JURORS MAY ALL BE DISMISSED

Preliminary Examination of
Talesmen in McNamara Trial
Appears to Have Been Much
Hard Work Wasted.

The Morning Journal Special Telex Wire
Los Angeles, Nov. 4.—The only
talismen who had been considered
worthy of selection by both sides
in the McNamara murder trial virtu-
ally was removed from consideration
it today, and at the end of four
court weeks it could not be learned
that any juror was even fairly certain
to remain in the box.

Seaborn Manning, 42 years old, a
bachelor farmer and the talismen
who seemed acceptable to both
the state and the defense, is physically
unsuited for jury service in a long

"77"

Humphreys' Seventy-Seven
Breaks up Grip and

COLDS

DURATION OF A COLD.

The length of time it takes to break
up a cold with "Seventy-seven" de-
pends upon how soon the treatment
begins—

Taken early cuts the cold short
promptly—

Taken during the prevalence of
colds, it precludes the system and
prevents its invasion—

Taken after the cold has gotten
settled, is quite as effective, but takes
longer—

It pays to keep "Seventy-seven"
handy. All dealers sell. 25c. or mailed,
Humphreys' Home Medicine Co.,
Cor. William and Ann Streets, New
York.

Safety Razor Blades

Resharpener
"Good as New—Many Say Better"

140,000 satisfied customers find
that blades resharpener by Kennedy Electric
Process give better
service than new blades
Send address for coupon

KENNEDY CO.
Kennedy Bldg., Chicago
Or Write Your Dealer

WILLIAMS DRUG CO.
We handle all kinds safety razors
Blue Front 117 W. Central

ALBUQUERQUE TAXI LINE
Oakley Clifford, Prop.
Rates same as Hack.

Stand At Sturges Hotel
Phones 195 and 196.

UNCLE SAM IS HARD ON SETTLERS, SAYS HOMESTEADER

Strong Appeal For More Liberal
Policy Toward Homeseekers;
Some Correspondence.

The following letter and copies of correspondence received by the Morning Journal, speaks for themselves and are in line with complaints frequently heard regarding the government's policy toward the homeseekers. The condition alleged, according to Prof. F. A. Jones, recently returned from British Columbia, has driven many American homeseekers into Canada, where the regulations are less stringent.

Amarillo, Tex., Oct. 27, 1911.

The Journal,
Albuquerque, N. M.

Dear Sir:

I do not know whether your attention has been called to a condition now existing in New Mexico, so for the purpose of bringing it to your notice, I am enclosing copies of some correspondence in which I am now engaged with the Department of the Interior.

It is not with the purpose of exploiting my personal affairs that I send you these copies, but because I am a citizen of the new state and believe that public attention should be called to this condition of affairs and that the best way to take care of New Mexico's interests is to encourage the settlement of the land. I have been surprised by the quick results and its good pharmacological formula."

E. Vidal y Rios,
Ponce, Porto Rico.

The Sick Man's Friend.

Mr. Sylvester E. Smith, Room 218, Granite Block, St. Louis, Mo., writes: "Peruna is the best friend a sick man can have. A few months ago I came here in a wretched condition. Exposed and drenched, had ruined my once robust health. I had catarrhal affections of the bronchial tubes and for a time there was a doubt as to my recovery."

"My good, honest, old doctor advised me to take Peruna, which I did and in a short time my health began to improve very rapidly. The bronchial trouble gradually disappeared and in three months my health was fully restored. Accept a grateful man's thanks for his restoration to perfect health."

"I certify that I prescribe Peruna, a remedy for pulmonary diseases manufactured by The Peruna Co., of Columbus, Ohio, U. S. A., and that I have been surprised by the quick results and its good pharmacological formula."

E. Vidal y Rios,
Ponce, Porto Rico.

The Sick Man's Friend.

Mr. Sylvester E. Smith, Room 218, Granite Block, St. Louis, Mo., writes: "Peruna is the best friend a sick man can have. A few months ago I came here in a wretched condition. Exposed and drenched, had ruined my once robust health. I had catarrhal affections of the bronchial tubes and for a time there was a doubt as to my recovery."

"My good, honest, old doctor advised me to take Peruna, which I did and in a short time my health began to improve very rapidly. The bronchial trouble gradually disappeared and in three months my health was fully restored. Accept a grateful man's thanks for his restoration to perfect health."

"I certify that I prescribe Peruna, a remedy for pulmonary diseases manufactured by The Peruna Co., of Columbus, Ohio, U. S. A., and that I have been surprised by the quick results and its good pharmacological formula."

E. Vidal y Rios,
Ponce, Porto Rico.

The Sick Man's Friend.

Mr. Sylvester E. Smith, Room 218, Granite Block, St. Louis, Mo., writes: "Peruna is the best friend a sick man can have. A few months ago I came here in a wretched condition. Exposed and drenched, had ruined my once robust health. I had catarrhal affections of the bronchial tubes and for a time there was a doubt as to my recovery."

"My good, honest, old doctor advised me to take Peruna, which I did and in a short time my health began to improve very rapidly. The bronchial trouble gradually disappeared and in three months my health was fully restored. Accept a grateful man's thanks for his restoration to perfect health."

"I certify that I prescribe Peruna, a remedy for pulmonary diseases manufactured by The Peruna Co., of Columbus, Ohio, U. S. A., and that I have been surprised by the quick results and its good pharmacological formula."

E. Vidal y Rios,
Ponce, Porto Rico.

The Sick Man's Friend.

Mr. Sylvester E. Smith, Room 218, Granite Block, St. Louis, Mo., writes: "Peruna is the best friend a sick man can have. A few months ago I came here in a wretched condition. Exposed and drenched, had ruined my once robust health. I had catarrhal affections of the bronchial tubes and for a time there was a doubt as to my recovery."

"My good, honest, old doctor advised me to take Peruna, which I did and in a short time my health began to improve very rapidly. The bronchial trouble gradually disappeared and in three months my health was fully restored. Accept a grateful man's thanks for his restoration to perfect health."

"I certify that I prescribe Peruna, a remedy for pulmonary diseases manufactured by The Peruna Co., of Columbus, Ohio, U. S. A., and that I have been surprised by the quick results and its good pharmacological formula."

E. Vidal y Rios,
Ponce, Porto Rico.

The Sick Man's Friend.

Mr. Sylvester E. Smith, Room 218, Granite Block, St. Louis, Mo., writes: "Peruna is the best friend a sick man can have. A few months ago I came here in a wretched condition. Exposed and drenched, had ruined my once robust health. I had catarrhal affections of the bronchial tubes and for a time there was a doubt as to my recovery."

"My good, honest, old doctor advised me to take Peruna, which I did and in a short time my health began to improve very rapidly. The bronchial trouble gradually disappeared and in three months my health was fully restored. Accept a grateful man's thanks for his restoration to perfect health."

"I certify that I prescribe Peruna, a remedy for pulmonary diseases manufactured by The Peruna Co., of Columbus, Ohio, U. S. A., and that I have been surprised by the quick results and its good pharmacological formula."

E. Vidal y Rios,
Ponce, Porto Rico.

The Sick Man's Friend.

Mr. Sylvester E. Smith, Room 218, Granite Block, St. Louis, Mo., writes: "Peruna is the best friend a sick man can have. A few months ago I came here in a wretched condition. Exposed and drenched, had ruined my once robust health. I had catarrhal affections of the bronchial tubes and for a time there was a doubt as to my recovery."

"My good, honest, old doctor advised me to take Peruna, which I did and in a short time my health began to improve very rapidly. The bronchial trouble gradually disappeared and in three months my health was fully restored. Accept a grateful man's thanks for his restoration to perfect health."

"I certify that I prescribe Peruna, a remedy for pulmonary diseases manufactured by The Peruna Co., of Columbus, Ohio, U. S. A., and that I have been surprised by the quick results and its good pharmacological formula."

E. Vidal y Rios,
Ponce, Porto Rico.

The Sick Man's Friend.

Mr. Sylvester E. Smith, Room 218, Granite Block, St. Louis, Mo., writes: "Peruna is the best friend a sick man can have. A few months ago I came here in a wretched condition. Exposed and drenched, had ruined my once robust health. I had catarrhal affections of the bronchial tubes and for a time there was a doubt as to my recovery."

"My good, honest, old doctor advised me to take Peruna, which I did and in a short time my health began to improve very rapidly. The bronchial trouble gradually disappeared and in three months my health was fully restored. Accept a grateful man's thanks for his restoration to perfect health."

"I certify that I prescribe Peruna, a remedy for pulmonary diseases manufactured by The Peruna Co., of Columbus, Ohio, U. S. A., and that I have been surprised by the quick results and its good pharmacological formula."

E. Vidal y Rios,
Ponce, Porto Rico.

The Sick Man's Friend.

Mr. Sylvester E. Smith, Room 218, Granite Block, St. Louis, Mo., writes: "Peruna is the best friend a sick man can have. A few months ago I came here in a wretched condition. Exposed and drenched, had ruined my once robust health. I had catarrhal affections of the bronchial tubes and for a time there was a doubt as to my recovery."

"My good, honest, old doctor advised me to take Peruna, which I did and in a short time my health began to improve very rapidly. The bronchial trouble gradually disappeared and in three months my health was fully restored. Accept a grateful man's thanks for his restoration to perfect health."

"I certify that I prescribe Peruna, a remedy for pulmonary diseases manufactured by The Peruna Co., of Columbus, Ohio, U. S. A., and that I have been surprised by the quick results and its good pharmacological formula."

E. Vidal y Rios,
Ponce, Porto Rico.

The Sick Man's Friend.

Mr. Sylvester E. Smith, Room 218, Granite Block, St. Louis, Mo., writes: "Peruna is the best friend a sick man can have. A few months ago I came here in a wretched condition. Exposed and drenched, had ruined my once robust health. I had catarrhal affections of the bronchial tubes and for a time there was a doubt as to my recovery."

"My good, honest, old doctor advised me to take Peruna, which I did and in a short time my health began to improve very rapidly. The bronchial trouble gradually disappeared and in three months my health was fully restored. Accept a grateful man's thanks for his restoration to perfect health."

"I certify that I prescribe Peruna, a remedy for pulmonary diseases manufactured by The Peruna Co., of Columbus, Ohio, U. S. A., and that I have been surprised by the quick results and its good pharmacological formula."

E. Vidal y Rios,
Ponce, Porto Rico.

Where to Worship Today

Christian Science services are held in the Woman's club building, corner Gold Ave. and Seventh street, Sunday morning at 11 o'clock, subject: "Adam and Fallen Man."

Wednesday evening service at 8 o'clock, the public is cordially invited to attend these services. Sunday school at 9:45 a. m.

FIRST METHODIST EPISCOPAL CHURCH.

Corner Lead and South Third. Charles Oscar Beckman, Pastor.

Miss Edith Gorbey, Deaconess.

This church offers the following to the worshippers in the city:

At 11 a. m. there will be the Sacramental service, the Holy Communion.

The evening worship at 7:30 will be with a fifteen minute song service, the pastor's theme for this hour will be "The Privilege of Having One's Own Way." The Sunday school will meet at 9:45 a. m. under the leadership of B. A. Porterfield. There is a class for every age. Organized classes for the young men and maidens.

The pastor having the young men's class and Prof. G. B. Jones, superintendent. The Epworth League devotional service at 8:30. O. M. Sattler, leader.

CONGREGATIONAL CHURCH

(Cor. Broadway and Coal Ave.) (East End Viaduct).

Raymond B. Tolbert, Minister.

Sunday school, promptly at 9:45—

Mr. H. S. Lithgow, superintendent.

Morning worship at eleven o'clock.

Vesper worship at four thirty each Sunday afternoon.

Morning.

The services for Sunday, November fifth, are prepared for the public with the hope that much in them may help and encourage those who worship with us. The music at both services, especially the vesper hour merits the attendance of the public.

The morning subject presented by Mr. Tolbert will deal with the attitude of men toward religion today. It seeks to present a reason for the non-attendance of so many men upon the churches. This message attempts an analysis of the conditions of today, compared with the past and is full of hope and confidence in the men of this age even though they may not at present attend the churches. Mr. Tolbert would like to have a large number of men who do not usually attend any church—he would like to have the individual verdict of men as to the opinions expressed in this message. Come and let us talk over this great subject and seek to find some way to answer it for the good of all. We would like to have present the business men of the city and the tradesmen, and any who are asking for some other way of making religion real.

At the vesper hour Mr. Tolbert will give a sketch of the pine woods along the Canadian border and a picture of the men who are following the forest—commonly called "Lumber Jacks." The really noble traits of these men will be presented as well as their uninviting traits. Tell your friends of this service and come yourself.

The musical program for the day will be as follows:

Organ prelude, "Melody in F." Rubinstein.

Offertory, "Melody." Lemaigre.

Solo, "Just For Today," Abbott.

Mrs. B. V. Winchester.

Postlude, "Festal Postlude," Elsborg, Sulz.

Vespers.

Organ prelude, "Songs in the Night," Spinnery.

Anthem, "Jesus, Tender Shepherd," Waghorne.

Offertory, "Romance," Zitterhart.

Solo, "Vesper Prayer," Brackett.

Mrs. R. V. Winchester.

Postlude, "Marche Religieuse."

Hymn: Morning, 48 (omitting 3rd stanza), 171 (omitting 2nd and 4th stanzas). Vespers, 20 (omitting 4th stanza), 457, 336 (omitting 3d stanza), 82.

The vesper hour at the Congregational church Sunday evening will be greatly enriched by the appearance of eight voices in a chorus anthem, and two beautiful solos will further complete the musical enjoyment of the service.

The audience will hear for the first time the splendid contralto voice of Mrs. Holloway in a selected solo. After the devotional address Mrs. Winchester will render a sweet "Vesper Prayer." The music of this hour will be well worth hearing.

CENTRAL BAPTIST.

Rev. A. L. Antick, Pastor.

Meets at the A. O. U. W. hall, 317 1-2 South Second street.

Sunday school at 9:45; morning services at 11 a. m.; evening services at 7:30. The pastor will occupy the pulpit at both services.

Mid-week prayer meeting at the home of Mr. and Mrs. W. H. Adams, Wednesday evening at 8 o'clock. A cordial invitation is given to all to attend all services.

ST. PAUL'S ENGLISH LUTHERAN CHURCH.

Rev. W. S. Oberholzer, Pastor.

Corner West Silver and Sixth street.

Sunday school at 9:45. Practice for Home Mission service by the Sunday school. Morning worship, 11:00. Opening Hymn, Confessional prayer, Gloria Patri, Invocation, Scripture lesson, hymn, general prayer, announcements, hymn, offering, anthem, sermon, Lord's Prayer, hymn, Doxology.

Evening: Christian Endeavor, 8:20. Topic, "Lesson From Great Lives." John. Evening service, 7:30. A cordial welcome to all.

ST. JOHN'S CHURCH.

(Cor. 4th and Silver).

Archdeacon W. E. Warren, Rector.

Residence 510 West Teller Ave.

Twenty-first Sunday after Trinity.

Holy communion, 7 a. m.

Holy communion at 9:45.

Holy communion and sermon, 11 a. m.

Evening service and sermon, 7:30 p. m.

FIRST BAPTIST CHURCH.

Jesse J. Rumbay, Pastor.

Corner Lead and Broadway.

Sunday school, 9:45 a. m. There are classes for all ages. Come and get a Bible school welcome.

At the morning service the pastor will give a communion meditation on "The Transfiguration." The ordinance of communion will be observed at the close of the service.

"The Message of Jesus to the New Civilization" is the topic for discussion at the B. Y. P. U. meeting from 6:30 to 7:45.

The pastor will preach in the evening on "A By-Product of Christ's Work on Earth." The service begins at 7:30 and lasts one hour.

Strangers and those without a

RECLAMATION ADVOCATES TO PROTECT THE WEST

Los Angeles, Cal., Nov. 4.—The advisory board named by Governor Johnson to attend the national irrigation congress at Chicago December 5, met here today for the purpose of forming a plan of action in the interest of the west. It was asserted at the meeting that a movement had been started by southern delegates to the congress to have the effects of reclamation entered in the swamps in the southern states. The southern delegates, it was said, would claim that all of the lands in the west capable of reclaiming had received appropriations and that there was no further need of governmental aid in that section.

Family Fulfills Suicide Pact.

Chicago, Nov. 4.—Details of a ghastly suicide compact involving a family here today, following the discovery of the emaciated forms of Herman Lisch, his wife Anna, and their 12-year-old son. All had been dead several days. Followers of a religious creed, self-promulgated, the parents had forced themselves and their son to do without food to "purge" sinful souls of lust until starvation wiped out the whole family.

Explosion Entombs Miners.

Evansville, Ind., Nov. 4.—Walter McClure and Commodore McClure were imprisoned in a small coal mine near Fort Branch, north of here, late this afternoon, following an explosion. Volunteers who went down the shaft found the entry blocked with timber. The fate of the miners is not known.

NO SUBSTITUTE FOR NEWBRO'S HERPICIDE

A discovery can be made but once. After that all similar acts become emulation, imitation or an attempt at substitution. Newbro's Herpicide is a discovery. It was the first remedy ever given to science to kill the dandruff germ. Other preparations have since been offered to the public, some similar in appearance, some in color, but all bringing the daring promise of doing the same things that Herpicide has been doing for years.

Every article of this kind is merely one more instance of vicious emulation, vile imitation or a base attempt at substitution.

The "something just as good" Herpicide is the Original Remedy. It kills the dandruff germ and prevents the hair from falling. Itching of the scalp stops almost with the first application.

Don't be deceived by "Something just as good." If your own druggist does not keep the genuine Herpicide, germ destroyer, Newbro's Herpicide, go to the one who does.

One dollar sile bottles are sold under an absolute guarantee.

Send life in postage for sample and booklet to The Herpicide Co., Dept. B, Detroit, Mich. Applications may be obtained at good barber shops.

J. H. O'Reilly Co., Special Agents.

COURT COMPELS THE POSTING OF LISTS OF VOTERS IN COAL CAMPS

Peremptory Writ Granted Against Registration Boards in Three McKinley County Precincts.

SUPERINTENDENT HAS THE LISTS WITHHELD

High Handed Methods of the Coal Barons in Boss Page's Bailiwick Met With Prompt Measures.

On application of Boss Page and T. B. Talle, of Gallup, the latter sheriff of McKinley county, Judge Ira A. Abbott in the district court here yesterday granted a peremptory writ of mandamus to compel the boards of registration in the Navajo, Heaton and Gilsen precincts of McKinley county, to post the lists of voters as required by law and to allow the democrats to make copies of these lists. These three precincts are the coal camps of the Victor-American Fuel company which is making a determined attempt to thwart the will of the people in those camps and to allow aliens to cast their votes for the place ticket.

The registration boards naively stated that they had been instructed by general superintendent Getchel of the mines to refuse to allow the registration lists which are alleged to contain the names of large numbers of aliens, including nineteen Japanese at the Navajo Mine to be posted.

The instant refusal to comply with the law and to produce the registration lists for the information of the public is on a par with the attempt to create a precinct in eastern McKinley county where Don Solomon's sheep herders from Valencia county could help out the McKinley. The prompt and determined manner in which the democrats and progressive republicans have gone after these lawbreakers means that every effort to steal the election will be blocked and that this election will be the fairest ever held in New Mexico.

COUNTER REVOLUTION IN MEXICO FRUSTRATED

Mexico City, Nov. 4.—Through the discovery of a copy of the "Plan of Tacubaya," bearing the signatures of four men, one being that of Emilio Vasquez Gomez, former minister of the interior, the police believe they have frustrated a plan for a counter revolution in Mexico.

With the name of Gomez, the document bore those of David de la Fuente, former chief of police; General Ramon Casas, uncle of General Samuel Casas, who led the federalists at the battle of Casas Grandes; and Bolivar Rueda, former provisional governor of the state of Chiapas. It bears the date of October 16.

THE HELP NEEDED BY EXCESSIVE DRINKERS

TORTURES PREVENTED BY THE NEAL TREATMENT

How "Winning Fights" Against the Drink Habit Are Waged at the Neal Institute

It was at a recent afternoon gathering of club women that a lady prominent in church and mission work declared: "For the first time in my life I began to realize what it is to quit.

The Spirit of Hallowe'en Came Down to Earth and Cold Facts Did the Society Stunt and Told Us Some Things We Hadn't Ought to Know

"Ouch!" breathed the Spirit of Hallowe'en as she stamped her toe on a torn-down front gate and though it was only an imaginary toe, it hurt just the same.

All evening the elfin spirit had been going the rounds dodging jack-o-lanterns and tripping over chairs, gates and things that had been spirited away by the Hallowe'en goblins from their rightful locations. Getting completely out of temper and longing for an unobstructed way, the Spirit of Hallowe'en took her aeroplane. It was a broom, of course, just the same sort of airship that all the spirits ride.

Then she flew hither and thither over the town laughing gleefully at the things she saw. A sudden thought made the spirit of Hallowe'en pause in midair in the way the aviators don't do. She pondered the while her eyes pierced the gloom of the night.

"I'll do it," she laughed. "I'll call on some of the earthly folk and do a little fortune telling."

Getting down close to terra firma, she hovered in midair waiting to see who would come along.

Footsteps could be heard approaching on horseback; a quick firm step like someone sure of his destination and in a big hurry to get there. The Spirit of Hallowe'en peered down at the passerby to make sure that it was Louis Gumbiner. It was. Down swooped the spirit and touched him on the shoulder. Mr. Gumbiner tried to hide the candy and flowers which weighed him down but the wise old spirit was good and next.

"It looks bad," she breathed in the hoarse sepulchral way that spirits have, into Biner's ear.

"Go way," said that young man petulantly. "I'm in a hurry."

"It's easy to see," continued the Spirit of Hallowe'en undaunted, "that you are contemplating—"

"Aw go to thunder!" Biner waxed red and slapped the spirit on the wrist.

"Then," began the elfin voice, "I predict—"

"Here's where I turn in. So long," and he beat a hasty retreat in at 115 West Central.

That left nothing for the spirit to do but fade away, which she did, cackling all the while.

Someone was coming down the street whistling softly a popular air from Florida. "Oh my Dolores, Queen of the Eastern Seas—thus ran the refrain.

"Oh-o that's Mr. Pooler," said the Hallowe'en spirit.

"I'll have some fun with him," "Hey," she hailed him whirling her broom aeroplane real close, "I want to tell your fortune."

"How much?" asked Mr. Pooler, coolly reaching down in his pockets.

"Never mind that. The Spirit of Hallowe'en reveals secrets without commercial consideration."

"That's nice," observed Mr. Pooler. "Well, what is it to happen to me?"

"I see," pursued the spirit, looking intently into distance, "that you will marry a little, short, fat and real blonde person."

"I WON'T," said Mr. Pooler firmly. "I don't like that style. I like girls slender, slightly tall with soft brown eyes and hair. Anyhow, Miss Spirit, take it from me, in these modern days we don't ask your advice in such matters. Go your way and I'll go mine," and off he strode toward the park.

"Well," quoth the spirit, "it is that way nowadays. Young folks used to

Doctor Mason looked startled to say the least. Looking carefully around he whispered hoarsely.

"Don't tell the girls," the spirit called cheerily.

"So I have," and Mr. Pickard gazed at the spirit.

"Howdy, Mr. Pickard," the spirit called cheerily.

And Mr. Pickard, who is always in good humor, laughed back a greeting.

"You have the cup for being best man at more weddings than any other man in town, haven't you?"

"So I have," and Mr. Pickard gazed at the spirit.

"Doc, Alger and I were both in the running a long time, when he got married and that leaves me the victor."

"Why," insinuated the spirit, "don't you—"

"Thinking about it, Lady Hallowe'en. Can't make up my mind. Who shall it be?"

Maybe they figured it out. Sam Pickard and the kindly spirit—maybe they didn't.

Anyhow the Spirit of Hallowe'en went her way and sneaked in where a pretty dark-haired girl was showing some stunning clothes to a girl friend.

She looked radiantly happy and wore a locket marked "R. G."

"I see where you are going away from Albuquerque to live," the spirit whispered in the dark-haired girl's ear.

"Yes, Denver," smiled back the girl happily. "Gonna town, isn't it?"

But the spirit went her way.

She met another beautiful girl in the reception hall of her home.

"I predict your speedy marriage," said the spirit.

"Yes, it's soon, next week—want to see my wedding gown?"

But the spirit went her way.

Traversed the town the whole night through, seeing maids with candles and putting in the right faces, joining in Hallowe'en revelries and telling people things they already knew.

At daybreak when all good respectable spirits go to bed, she was gone and none knew whence the Spirit of Hallowe'en came, nor whether it departed.

"DID THE GOBLINS GET HER?"

Hallowe'eners Took the Usual Bunch of Front Gates.

Hallowe'en came and went taking no more than the customary number of front gates and other portables which the owners had neglected to nail down.

The fairies, gnomes, elves and witches due to emerge from their hiding places came out and "danced in the forest glades." That isn't all they did, here in Albuquerque either.

The Jack-o-lanterns and the rest of the ilk went noisily about the streets unbeknown to sleeping householders and accomplished well their merciless plundering.

The deeds done have evolved some helpful Hallowe'en hints which you would do well to save over until next year. Here they are:

Everything loose around the yard, especially if it's heavy and difficult of transportation, should be carried two blocks away early in the evening, and a record kept of where it lies, so that it may be found in the morning.

The front veranda ought to be carried around into the back yard, and the door kennel should be gracefully hung on the nearest lamp post.

Door mats must be draped over the side windows or rolled up and wrapped in paper and left in the back yard of a neighbor.

The pre nuptial entertainment for Reina Grunfeld started yesterday with Mrs. McLaughlin's party and Mrs. Sol Luna's breakfast at the Alvarado in honor of another bride-elect, Alberta Stetson, stands out conspicuously against the rather gray background of a dull week.

Dull? Well, no. Hallowe'en festivities redeemed the early week. To be sure, they were for the most part a sort of universal or sectarian brand of entertainment. Not especially exclusive, dantecknow. And if there is anything that society in this town likes better to be than EXCLUSIVE it's ULTRA EXCLUSIVE. Which is as it should be. Entirely so.

SOCIETY LOVES A BRIDE-ELECT.

Especially When She is of the Elect like Reina Grunfeld.

Society pricked up her ears—Society has extraordinarily keen hearing apparatus, can hear pre-nuptials warnings easy as the dear thing smells a scandal—anyhow Society was on the alert from the moment it looked like Reina Grunfeld was going to do it.

Then when this exceedingly popular girl made known her intentions, announced her engagement, the society folk tumbled all over themselves delivering congratulations and had visions of beautiful ante-nuptial parties. They are going to make those dreams come true.

Reina Grunfeld, a dear, delightful slip of a girl is to be one of those brides who go to the altar feted and flower pelted. Her last days as Reina Grunfeld will be passed in such a whirl of parties and preparation.

The wedding is to be a large hotel affair at the Alvarado. It's to be gorgeously beautiful with all the flowers and trills of the up to date and fashionable wedding. It is something for local society folk to look forward to and something that will be long remembered. Miss Grunfeld's attendants other than her sister, Hilda Grunfeld as maid of honor, have not been chosen. A friend of Mr. Rothgerber's will come with him from Denver to act as best man and probably two of Miss Grunfeld's bridesmaids will come from New York.

The final details of the wedding will be arranged this week.

Ante Nuptial Party.

Mrs. McLaughlin gave a beautifully appointed five hundred and shower party for Miss Grunfeld yesterday afternoon. It was the premiere of ante nuptial entertainment and a

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.


Things Going the Rounds in Society

fairies reveal to young people the identity of their future life mates were tried out for the fun and jollity of the experiments, though to be sure the faith in the spells has been weakened and nobody believes in fairies now a days.

But lots of folks pretended to Hallowe'en night.

BRIDES-TO-BE ENTERTAINED.

Hallowe'en parties had everything else backed off the boards the week gone. Somewhat of a dull in social proceedings otherwise. Maybe it's the full before the storm. Here's hoping.

The pre nuptial entertainment for Reina Grunfeld started yesterday with Mrs. McLaughlin's party and Mrs. Sol Luna's breakfast at the Alvarado in honor of another bride-elect, Alberta Stetson, stands out conspicuously against the rather gray background of a dull week.

Dull? Well, no. Hallowe'en festivities redeemed the early week. To be sure, they were for the most part a sort of universal or sectarian brand of entertainment. Not especially exclusive, dantecknow. And if there is anything that society in this town likes better to be than EXCLUSIVE it's ULTRA EXCLUSIVE. Which is as it should be. Entirely so.

SOCIETY LOVES A BRIDE-ELECT.

Especially When She is of the Elect like Reina Grunfeld.

Society pricked up her ears—Society has extraordinarily keen hearing apparatus, can hear pre-nuptials warnings easy as the dear thing smells a scandal—anyhow Society was on the alert from the moment it looked like Reina Grunfeld was going to do it.

Then when this exceedingly popular girl made known her intentions, announced her engagement, the society folk tumbled all over themselves delivering congratulations and had visions of beautiful ante-nuptial parties. They are going to make those dreams come true.

Reina Grunfeld, a dear, delightful slip of a girl is to be one of those brides who go to the altar feted and flower pelted. Her last days as Reina Grunfeld will be passed in such a whirl of parties and preparation.

The wedding is to be a large hotel affair at the Alvarado. It's to be gorgeously beautiful with all the flowers and trills of the up to date and fashionable wedding. It is something for local society folk to look forward to and something that will be long remembered. Miss Grunfeld's attendants other than her sister, Hilda Grunfeld as maid of honor, have not been chosen. A friend of Mr. Rothgerber's will come with him from Denver to act as best man and probably two of Miss Grunfeld's bridesmaids will come from New York.

The final details of the wedding will be arranged this week.

Ante Nuptial Party.

Mrs. McLaughlin gave a beautifully appointed five hundred and shower party for Miss Grunfeld yesterday afternoon. It was the premiere of ante nuptial entertainment and a

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

wonderfully pretty party entirely pink in decorations. Cards were played at seven tables, the score cards and prizes being happily suggestive of Cupid's wiles. The shower was miscellaneous and the bride-elect carried home many a lovely gift as result of the occasion. Those invited by Mrs. McLaughlin to meet the charming bride-to-be, yesterday, were the members of the young social set and the young married crowd.

SMART AND SELECT.

Lela Armijo's Party Extremely Pretty—All in White and Pink.

Ten tables arranged in a setting all pink and white, great chrysanthemums and fragrant carnations augmenting the color scheme, made an extravagantly pretty scene for enactment of the social drama, Five Hundred.

Time, Friday afternoon; place, N. T. Armijo home; hostess, Lela Armijo.

It was really a delightful party, especially from a decorative viewpoint and unusually good fun.

Some forty of the Up-in-G society folk were there playing with a zest and customary good nature the favorite game. There were the cunningest hand painted score cards and favors and the prizes were very handsome.

The first prize won by Mrs. Margaret Medler was a gorgeously pretty pink opera bag and Mrs. S. Roschwald became the lucky possessor of a beautiful cut glass vase awarded as the cut prize.

Miss Armijo's guests were Mesdames J. England Smithers, J. B. Herndon, Willard Hopewell, Charles White, Margaret Medler, M. L. Stern, Sydney Roschwald, Louis Hild, G. L. Brooks, Jake Weinmann, Joseph Brown, Frank de la Vergne, Robert Smart, John Pearce, J. Yrisarri, Harry Owen, John Borradaile, Robert Pollock, Stephen Andros, Harry Lee, M. O. Chabbourne, W. W. McClellan, Clark Carr, Bernard Rodey, Frank Chaney, A. E. Mann, Sol Luna, Roy Stamm, Harry Strong, Alfred Frost, Tom Wilkerson, Joe O'Reilly, I. B. Kock, A. J. Maloy, Raymond Stamm, Fred Kent, J. E. Luthy, Farwell, Felix Baca, J. L. Perda, O. N. Marron, George Stetson and J. L. Miller.

LUNCHEON FOR MISS STETSON.

Exquisitely pretty was the luncheon at the Alvarado yesterday which Mrs. Sol Luna gave in honor of Miss Alberta Stetson, a bride of this week. Big, shaggy chrysanthemums in the pink shades predominated in the decorations which were personally supervised by Mr. Smithers. Baskets of bride's roses tied with pink tulle bows surrounded the immense centerpiece of crysanthemums and were given the guests as favors. Covers were laid for fourteen, those invited being members of the young set and recent brides.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

NUPTIALS THIS WEEK.

The wedding of Miss Alberta Stetson and Mr. Jacobo Yrisarri will occur at the bride's home Wednesday afternoon at 5 o'clock. Rev. A. J. Mandairi S. J. will unite the well known young couple in wedlock, with only the relatives and intimate friends to witness the ceremony.

Miss Stetson will be attended by her sister, Salome Stetson, and James Hubbell will be the best man for Mr. Yrisarri.

Mr. Yrisarri and his bride will leave that evening for a honeymoon trip through Southern California.

ST. JOHN'S GUILD SPOOKS REVEL.

There's a perfect medley of Hallowe'en parties. One hardly knows where to start in. Let's see. St. John's Guild had as about a classy affair of that sort as any other hereabouts.

We certainly have to "give it" to the Episcopal ladies when it comes to giving unique entertainments.

Their Hallowe'en party quite lived up to the reputation. Decorations were on an elaborate scale, weird and wonderful enough to suit the most exacting taste. Elks' hall room, the scene of the jollification, was for one night transformed into an abode of witches and fairies.

The crowd was large and the mad and merry mood sprang about as quickly if not so disastrously as the most contagious disease.

Dancing was the principal pastime, including the dance of the Witches which was run in a "buttnski."

Mrs. Strumquist, noted locally for her phenological ability and who makes a clever little fortune teller served in that capacity having come from an earlier engagement of like character at the Methodist Hallowe'en party which progressed merrily the same night.

The committees whose efforts were directly responsible for the huge success of the affair were:

Reception — Mesdames Carson, King, S. Vann, Clark, McKee, McDonald, McClelland, W. Y. Walton, Amanda Chaves and Mrs. Katherine Farrell.

Entertainment — Mrs. Franc Albright and Mrs. Elizabeth Bradford.

Refreshments — Mesdames Jenks, Reed, Newhall and Rummell.

SURPRISE PARTY.

The young people of the Gold and Broadway church of Christ gave a surprise party for Miss Carrie Heydt at her home Wednesday. The evening passed enjoyably in games, with a delightful culinary conclusion.

Those participating in the jollification were Misses Enorma Dickson, Clotilda Strain, Julia Smith, Florence Matlock, Inez Hardie, Irene Johnson, Mattie Morris, Bernice Mattox, Nina Heydt, Mrs. H. H. Heydt, Mrs. W. T. Strain, Mrs. E. C. George, Messrs. G. W. Weiser, J. Herbert Smith, A. D. Mathews, F. E. Landon, Chester Belcher, Henry Clark, Wm. Dornier, and Hobart Heydt.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Free lessons in embroidery at the Art Shop Tuesday afternoon.

Inside Inn To be Reopened. Excellent "Menu" for Opening Night.

Mrs. Charlie White the Leading Lady.

Landolfi Will be There With

The Rest of The Bunch

The Albuquerque Morning Journal

(Official Newspaper of New Mexico)

JOURNAL PUBLISHING CO.

D. A. MACPHERSON, President
JAMES R. BLACK, Managing Editor
E. DANA JOHNSON, EditorWestern Representative,
C. J. ANDERSON,
Marquette Building, Chicago, Ill.Eastern Representative,
RALPH R. MULLIGAN,
38 Park Row, New York.Entered as second-class matter at the
postoffice at Albuquerque, N. M., under
no. of March 2, 1912.THE MORNING JOURNAL IS THE
LEADING REPUBLICAN PAPER OF NEW
MEXICO. SUPPORTING THE PRIN-
CIPLES OF THE REPUBLICAN PARTY
ALL THE TIME AND THE METHODS
OF THE REPUBLICAN PARTY WHEN
THEY ARE RIGHT.Larger circulation than any other paper
in New Mexico. The only paper in New
Mexico based every day in the year.TERMS OF SUBSCRIPTION.
Daily, by mail, one month, \$1.00
Daily, by carrier, one month, \$1.00
"The Morning Journal has a higher cir-
culation rating than is accorded to any
other paper in New Mexico,"—The Ameri-
can Newspaper Directory.

ALBUQUERQUE NEW MEXICO

"PERSONAL ATTACKS."

Mr. H. O. Bursum, Mr. Solomon Luna, Mr. Francisco Hubbell and others through the columns of the local evening paper in which all are financially interested, are complaining bitterly that they are the object of "personal attacks."

We beg leave to state that nothing has been said about these gentlemen or their candidates in this paper, save as relates to their public character. These men are not before the people as private citizens; they come before the 200,000 people of the new state and ask that they be given the highest positions of trust and honor and influence, taking control of the destinies of New Mexico.

Not a single charge has been made against these men, save as it affects their fitness or unfitness for positions of trust and responsibility. Not an allegation has been made but whose correctness or error, vitally affects the administration of the government of New Mexico. In the case of Mr. Bursum, every charge that has been made has affected in some way the administration of state institutions; the administration of the state lands; the purity of the ballot; the meeting out of justice to law breakers; the passage of laws in the interest of the people; the recognition of equal rights as between the small homesteader and the land and sheep baron; and in short, government by the people and for the people as against government for political bosses and in the interest of corporate wealth and special interests.

Mr. Bursum's private character has not been attacked. Were he content to remain a private citizen, he would be allowed to go his way in peace. On the contrary, he demands that the people give him the highest office in their gift.

He demands that they do this without regard to the question of his fitness or unfitness. He declares that the exposure of his record is "a personal attack." Did Mr. Bursum think for a moment when he deliberately inflicted his nomination on the party that the intelligent people of New Mexico were going to ignore his own record and confine themselves to the discussion of platform platitudes and glittering generalities? Mr. Bursum's record is not clear; he knew that it was not clear when he forced, through the power of his machine, the convention to nominate him. He knew that his nomination, when there were other men in the party ranks of unblemished record and ability, would disrupt the party and make the campaign a defensive one from start to finish.

A man who declares that he is pre-eminently fit among sixty thousand voters to be made head of a great state government, must produce the proof. Such a man may expect the ruthless searchlight of publicity to be thrown into every corner of his record. If it will not bear inspection, let him take his rejection like a man and not wall that he is the victim of "personal abuse."

Mr. Bursum has failed to show where, in any public capacity, he has made a showing which entitles him to the support of the people for their highest honor. Instead, he points, with tears in his voice to his "struggling youth" and "ideal home life."

It is Mr. Bursum who is bringing up the matter of private character, not the people. They are judging him by his public career. The publication of the facts of that career, which all the people are entitled to know, has been met by Mr. Bursum with the charge that he is the victim of "vituperation." The majority of the counts against him he has left unanswered; in other cases his defense has been evasive, equivocal; he has dodged the charges; his rambling explanations have wandered away from the point at issue; the burden of proof is on him and he has failed to rise to the occasion.

Mr. Bursum's public career in New Mexico condemns him as unfit to be governor of the new state.

In the case of Mr. Luna, who laments he also is the victim of "personalities" the case is the same. For many years Mr. Luna has been the head and front of the New Mexico republican machine. Under his control it has brought republicanism into disgrace in New Mexico. Under his management the party has betrayed the people. Under his influence the republican territorial organization has

become synonymous with vicious laws, with stolen elections, with making a private graft out of a public office. For many years Mr. Luna has been the absolute government of Valencia county, one of the richest in the state. Under his domination, there has been no progress; there has been no popular government; there have been no public improvements; there have been no honest elections; the county funds which should be expended on court houses and jails and schools and roads, have been repaid in a bank in which Mr. Luna is interested. In short, under Mr. Luna's absolute control, Valencia county has had the worst misgovernment in New Mexico, saving only that in Bernalillo county under the carism of Francisco Hubbell. No action of Mr. Luna's has been attacked save those which vitally affect the welfare of the people of his own county and of the state. He has not used his power and his influence in the interests of the people, but in the interest of the machine with which he is identified. Mr. Luna has not proved faithful to his trust. When he asks that the people of New Mexico allow him to continue to dominate the government of the state, he must take his medicine with a good grace if his record does not justify his demands.

Francisco Hubbell weeps in his personal newspaper organ that he has been "abused and misrepresented" and asks the people of Bernalillo county to turn the government of their county over to him and his personal candidates. There has been no more amazing exhibition in New Mexico than the spectacle of this man, whose absolute rule practically bankrupted Bernalillo county, coming before the people year after year and demanding that they let him do it again. The effrontery of it is unparalleled. Mr. Hubbell has had his chance; he has betrayed a public trust, he has used his power in the interest of himself, of his fellow politicians and of his fellow political bankers; he has proven that he is unfit to be trusted with any position of public responsibility or political influence. Let Mr. Hubbell take his medicine like a man. No attack has ever been made on Mr. Hubbell save as directly and vitally affected the welfare of every taxpayer in Bernalillo county.

The wall of "libel" and "vituperation," is puerile and pusillanimous. The records of these men are open for inspection despite their desperate efforts to hide them. Their records brand them as unfit to lead the republican party in New Mexico; unfit to administer the affairs of the people; not to be trusted with public responsibility and as the representatives, not of the people, but of a political oligarchy which has been the means of delaying stashed for New Mexico ten years and of disgracing New Mexico before the union. They have been weighed in the balance and found wanting; they have had absolute control of the territory and have not made good; now let them step down and out.

IT IS TIME FOR A CHANGE.

"HURTING NEW MEXICO."

"The Morning Journal is hurting Albuquerque and New Mexico," cry Mr. Bursum and his friends.

Exposure of the records of Mr. Bursum and his friends is hurting New Mexico. It will be the most beneficial hurt the territory ever received. The people will not be long in deciding who is responsible for the damage to the reputation of New Mexico; the men who have misgoverned her or the men who are exposing that misgovernment.

The surgeon who removes the cancer is hurting the patient; the surgeon's knife, however, is preferable to death by the cancer.

A cancer of misrule and corruption has been eating at the heart of New Mexico for a good many years, it is time to cut it out. Mr. Bursum should have worried about "hurting New Mexico" when he mismanaged the penitentiary and forced the passage of such measures as the Hawkins bill over the veto of the governor. This one single vicious law, annulled by congress, while the nation booted, has done more damage to the fair name of this commonwealth than can be estimated. Probably Mr. Bursum's idea would be to leave that infamous law on the statute books, rather than "injure the territory" by having it annulled by congress.

Mr. Bursum and his crowd have sowed the wind; now let them reap the whirlwind.

THE CASE OF BERNALILLO.

The election of W. C. McDonald, an honorable citizen and successful business man to the office of governor is vitally important to the state of New Mexico.

The reputation of Francisco Hubbell is the matter that comes directly and immediately home to every citizen of the city of Albuquerque and the county.

It is a matter which strikes at the pocketbook of every taxpayer. For several years Bernalillo county has enjoyed a progressive business government. She has paid off ruinous bills left from Mr. Hubbell's regime; she has re-established her credit, has vindicated her citizenship, has commenced an era of public improvement and official honesty, has made a strong start in living down the disgrace of nearly a decade of Hubbell misrule. She has a set of honest men as commissioners. They have administered the county affairs for the people. They have paid off Frank Hubbell's bills. They have wiped out the assessment clerk and the looting of schools and the corruption of courts. They have built roads and bridges and

schools and have put money by in the bank. They have managed the business of the county as a business man would his private business; they have earned re-election and should have a vote of appreciation from the people. The Morning Journal is confident they will get it. It is beyond the bounds of possibility that after their disastrous experience with Francisco Hubbell and his government, any intelligent men should deliberately vote to restore him to power.

If you perhaps think that there is a man on Mr. Hubbell's ticket who will be his own boss, forget it. Past experience has infallibly demonstrated that a Hubbell candidate, however independent he may appear or however sure of himself, must be bent and will be bent to the will of the dictator. To elect Frank Hubbell's ticket means to put the money back into the power of Frank Hubbell. The citizens know what that means. The taxpayer, who sees the Hubbell label, has learned to avoid it, pass not by it, turn from it and pass away.

This corrupt political boss should get a rebuke from the voters this year beside which his former series of re-elections will look like votes of confidence.

He will get it.

"The Lands of Utah," is the title of a valuable booklet just issued by the passenger department of the Denver & Rio Grande railroad. It contains a description of Utah's agricultural development and gives special mention of the principal private and government reclamation projects now under way and completed; is handsomely illustrated with orchard and dairy scenes and an up-to-date map of the state of Utah, giving counties, adds materially to the value of the publication.

Mr. Bursum's Sheep Versus the Settler.

Editor Morning Journal:

Having heard Mr. Bursum's grand speech in which he maintained that corn could be raised in the Rio Grande valley, in large quantities on the "thousands of acres of land" in the valley, I wish to state a few facts and let the people decide for themselves how badly Mr. Bursum and some of his Socorro county friends want that part of the Rio Grande valley settled up by the American actual settler or big corn grower. Three years ago last August I was seeking a home in the Rio Grande valley. I went as far south as the Elephant Butte dam, then came up the river to San Antonio in Socorro county. I was told there was no vacant land there. Finally I was told that a man had filed on some land on the east side of the river. I went to see him and he confirmed the report. He said some Mexicans did live on the land, but Mr. Bursum had bought them out, so he would have a way to bring his sheep to the river for water. He said however, that it was government land and that he had filed on some of it. At that time there were some natives working where he told me he had filed. A few days later I was there and there were some natives there putting up some fences. Whether they were the same ones who had been there before or whether Mr. Bursum had sent them there to work I am unable to say. Neither do I know whether or not the actual settler, going to the land, I did not get the land I filed on there. One Mr. McIntyre claimed he had a deed to the land I had filed on, also giving the boundary lines the Bosque del Apache grant on the south, the Rio Grande on the east, the Montoya land on the north and the foot hills on the west. These lands surrounded the land I had filed on, also the land which Mr. Reagan had filed on. I had been notified by the land office at Las Cruces that all this and more was vacant land and subject to settlement. Since I received that information from Las Cruces, a small holding claim has been put on the land I filed on, and I would not be surprised to learn that a small holding claim had been put on the land which was filed on where Mr. Bursum wanted to water his sheep. That appears to be a safe plan for every man that has a stand in.

It is my opinion that when the American "big corn grower" comes to settle up that part of the Rio Grande valley they had better come about five hundred strong and bring their guns with them if Mr. Bursum is going to be governor.

The way Mr. Bursum looks about the rights of the settler and the small homesteader.

Yours truly,
J. M. OWENS.

REVIEW OF OPERATIONS DURING PAST YEAR IN MOGOLLON DISTRICT

(Special Correspondence to Morning Journal)
Silver City, N. M., Nov. 3.—Following is the weekly review of mining operations in the Mogollons:
Ernestine Mining Co.

Two mortars for new battery have been delivered at mill and bed plate and fly-wheel for one of the oil engines will arrive at works about the middle of this week. The balance of new machinery will be rushed out from Silver City as fast as possible. Last week 742 tons of ore were treated. Bullion produced for second 10-day clean-up in October was 9,240 ounces of gold and silver; 4½ tons concentrates were shipped for the period.


The Oaks Company.
The new shaft has been sunk twelve feet at the north end of Pacific mine and timbering the south shaft has been started.

Deadwood Mines.
A start was made last week on handling custom ores, which will be continued during the interval of pushing mine development in lower levels.

Treasurer Mining & Reduction Co.
The president of the company has been on the ground for two weeks, during which period the final survey for gravity wire rope tramway was made. White Water Creek is furnishing ample power to operate both mine and mill. A steady production is being maintained.

Mogollon Gold & Copper Co.
Ore is now being delivered daily to the Deadwood mill, from the Little Charlie.

Try a Journal Want Ad, Results


The Sandwich Man.

MIGUEL, JUNIOR, IS PRIZE ORATOR

Wins First Honors in New Mexico Military Institute Contest; \$5,000 On McDonald On Deposit.

(Special Correspondence to Morning Journal)

Roswell, N. M., Nov. 4.—Miguel A. Otero, Jr., son of the former New Mexico Military Institute, last night won first honors in the annual oratorical contest of the school, with which goes the right to represent the institute in the annual territorial oratorical contest for higher educational institutions, which will be held along with the Territorial Educational association at Santa Fe on November 18. The subject of Cadet Otero's oration was "Transformation of Genius Into Efficiency." There was but one other contestant, Cadet Sergeant Voorhes, who spoke on "The Influence of Character."

Phelps White, the millionaire cattle man, has placed on deposit in the First National bank of Roswell the sum of \$5,000 that he will bet on the election of McDonald as governor. He and James W. Stockard put up \$1,000 against unknown parties, supposed to be the republican state committee, on this little controversy. Some of the newspapers of the territory declared that White and Stockard "crawled" on the bet when it was called, after offering a reward of \$25 for the bet. For this reason the big deposit had been made. Why now puts the bet open to the world.

J. J. Beck today finished packing 7,000 apples from his fourteen-acre apple orchard. He sold 250 worth of peaches from twenty-four trees this season also.

Captain Charles de Bremont today shipped 5,100 choice lambs in ninety double-deck cars to the Kansas City market. They came from his ranch in the Pajarito mountains west of Roswell.

A light freeze visited Roswell this morning, following last night's sleet, and in many orchards the apples have a coat of ice. W. G. Urton, the veteran orchardist, states that he still has five carloads of the trees and that they are the late varieties and are not hurt.

A Few Shots From The Editors

Samples.

Notwithstanding we are to have state government and of larger minority of self-government than ever before, the governor has the appointment of a great member of the minor offices. Some of them are quite important—superintendent of the penitentiary, for instance. We can judge the character of these minor officials by the character of the governor. We can form an idea of the kind of men Bursum will appoint by the make-up of his "personally conducted" ticket in Socorro county, now running.

Leandro Baca, one of Holm's candidates for county commissioner, was on October 6, 1906, after full investigation, removed from the office of sheriff of Socorro county by Governor Hagerman for malfeasance in office.

On September 22, 1906, Governor Hagerman visited Socorro county to investigate the Baca matter. The people of Socorro made due preparation to welcome the governor. Henry Dreyfus, then probate judge of Socorro county, to show his loyalty to the county in which he lives, his respect for the executive of the territory and his endorsement of the governor's mission, tore down and trampled under his feet the United States flag, which had been erected by the people of Socorro in honor of the chief executive of the territory. Dreyfus is Bursum's candidate for sheriff. Possibly the report that Holm has a \$2,400.00 interest in Henry's well being may have had some weight in the matter.—Roswell News.

A Vote Getter.
The stories of how Hagerman

You can save money as well as your good health by drinking

Glorieta Beer

in preference to any other. None more pure and whole some.

JUST TRY IT

Phone 57 or 58, and one of our courteous drivers will have it at your door.

Southwestern Brewery & Ice Co.
Albuquerque, New Mexico

paramounting just at present is whether New Mexico shall be ruled by the people or the Amalgamated Association of Mutual Vindicators.

HAVING BEEN NEATLY caught with the goods, the Bursum ring after attempting to drag the head of the Catholic church into politics to bolster up its cause had better be chary of referring further to the incident.

DID MR. BURSUM tell the truth? "Read the Record."

ANYHOW, HON. STROUP'S initials are the same as those of the Hon. Fall.

THEY SAY NOW that Hon Stroup captured the audience of 67 with jarrals.

MAYBE THE BOSS had already promised the toy marshal a nomination when the latter failed to arrest him.

THE CASE OF the McKinley county coal camps is another shining demonstration of the earnest desire of the gang to have honest elections.

MR. GEORGE A. KASEMAN in a published circular says that if elected he will work for the "protection of labor." Mr. Kaseman is a stockholder in some thirty-two corporations and the original coal baron.

THE SIMPLEST way would be to just declare a recess at the penitentiary and take all the convicts on an automobile excursion to the polling booths of Socorro and Valencia counties.

THEY ARE TELLING a funny one now on George Armijo, Mr. Bursum's candidate for corporation commissioner, and a bounty of \$2,000 charged against Santa Fe county for the pelts of a bunch of coyotes bought up by a citizen. The bounty on a coyote is about \$2 on a wolf \$15. With that remarkable carelessness which has characterized several of his official actions, it is said, the respectable George took them for wolves—although two wolves is a liberal estimate for the whole county. The county, south deponent, footed the bill. How much of the \$2,000 the coyote-buyer got, is not stated. Incidentally the law provides only for the payment of bounty on animals killed by the applicant.

THE EVENING paper's comptometer places the present cost of feeding county prisoners at \$6,000. This represents a net saving of some \$4,000 to \$6,000 or about 40 or 50 percent over the \$10,000 to \$12,000 expended by Mr. Hubbell's last sheriff for satisfying the appetites of the prisoners. This would not appear to be a particularly strong argument for electing another Hubbell sheriff. If the Trib-Cit wanted to do business with the tax-payer it should have geared the comptometer up higher.

PERHAPS Henry Dreyfus has forgotten about desecrating the flag. All of Mr. Bursum's candidates are noted for absent-mindedness and loss of memory.

"THE JOURNAL - DEMOCRAT'S second folder doesn't seem to be getting as much joy as he should. Chatting over his fight on Tom McMillin, Tribune-Citizen. We must confess it is much tamer sport than the paper anticipated. Making an issue out of the toy marshal is a hard job; for to do so one would have to take him seriously. We, however, request his careful perusal of the grand jury report appearing in this issue. It may interest him.

FRANCISCO HUBBELL is making a poor exhibition of gratitude for the good roads the county commissioners have given him.

INCIDENTALLY, none of the pres.

ent county commissioners have burned any books.

IF THE EMINENT barrister is giving us a fair sample of Tammany methods, we fear that Tammany has been over-rated.

D. K. PARSONS, philanthropist at the age of 91 has decided to swear off chawin' tobacco and use raisins and candy. It is a good thing he abandoned the deadly habit in time.

DOES MR. HUBBELL care to deny that none of his candidates for county commissioner is under indictment for failing to keep minors out of his saloon? Or that this indictment was drawn by his own office boy, Edward A. Mann?

IT IS UNDERSTOOD that William Jennings Bryan, whom Nestor Montoya supported lustily in his first campaign, is very much put out at the defection of Mr. Montoya this year. Oh, Regularity, thou art a joke!

M'DONALD SURE OF 400 MAJORITY IN SAN JUAN

At Present Rate Democratic Candidate May Sweep Northwest By Six Hundred Votes; Republicans Bolting.

(Special Dispatch to the Morning Journal)

Farmington, N. M., Nov. 4.—A special effort has been made here to obtain an accurate estimate of the vote that will be cast in this county next Tuesday, and the estimate is that the blue ballot will poll three-fourths of all the votes cast in the county and will have a majority of at least 500. Mr. McDonald will poll all the democratic votes and at least one-third of the republican votes of the county. The Aztec Index, the republican newspaper that is supporting the democratic state ticket and the blue ballot is having great influence among thinking honest republicans. In one precinct where there are 128 voters and 40 republicans, a prominent republican states Mr. Bursum will not get to exceed 15 votes and probably not more than ten. McDonald will reach 600.

A Card to the Railroad Men

TO THE RAILROAD MEN.

The only candidate for office here in former elections from among railroad men was Edward Pinney for county treasurer, who was elected by an overwhelming majority. We have in a good authority that Mr. Frank Hubbell said before the nominations were made that "Pinney had nothing and did not amount to anything."

Now let the railroad men show Mr. Hubbell their strength by not only voting for the republican progressive ticket, but by getting out on election day and working for the ticket.

MILO N. THOMPSON.
E. A. PINNEY.
Conductors.

Try a Journal Want Ad, Results

PHONE 1143

319 West Gold Ave.

THE NEW MEXICO
CLEANING &
HATTING COMPANY

YOUR CLOTHING—Either sex—Repaired.

YOUR SUIT—Either Sex—Cleaned.

YOUR SUIT—Either Sex—Pressed.

YOUR HAT—Either Sex—Repaired or Blocked.

YOUR GLOVES, Neckties, Curtains, Draperies—Made like new

SANITARY PROCESSES
POPULAR PRICES

We Call For and Deliver Goods.

PROMPT SERVICE.

"Empress" FLOUR

—the answer to every Baking Problem. It's Finer, Whiter and More Uniform. Made by LARABEE'S Famous GERMAN PROCESS.

A ROGERS' SILVERWARE COUPON IN EVERY SACK.

GROSS, KELLY & CO
(Wholesale Grocers.)

Albuquerque, Tucuman, E. Las Vegas, N. M.
Pecos, Rowe, Corona, Trinidad, Colo.

THE ECONOMIST

THE ECONOMIST

THE ECONOMIST

THE ECONOMIST

Coat Forms

A complete line of all styles and shapes of Coat Forms, an invaluable aid to home coat-making, choice at

25c a pair

THANKSGIVING SALE


THE ECONOMIST

Windsor Ties and Peter Thompson Ties

A big, new line just received; all colors; priced specially at

25c, 35c and 50c

READY-TO-WEAR SECTION

This past few days we received many new Suits and Coats for women and you must see them to appreciate them. We advertise a few items of same to illustrate the values we offer.

SUITS

One shipment consisting of a lot of Serge and Mixtures Suits in Black, Navy-Gray-Tans and Browns. Worth \$19.50. Sale price \$14.98

COATS

An Excellent Value in a New Polo Coat. Colors Navy and Tan. Worth \$15.00. Sale price \$14.98

CHILDREN'S COATS SPECIAL

Consisting of about 25 Coats, sizes from 6 to 12 years in solid colors—Plaids-Checks and Mixtures. These are regular values up to \$5.00. Sale price \$1.98

DRESS GOODS SPECIAL

Consisting of 50 inch Broadcloth, 54 inch Cloaking Material and a large lot of Regatta \$1.25 and \$1.50 Dress Goods at special price, per yard 50c

CORSET SPECIALS

A sale at quick-clearance prices. We are discontinuing certain models of Bantoni Gossard and Royal Worcester. As New Models are brought out from time to time by the Manufacturers we discontinue the Model which have preceded, and in this way we have a goodly number on hand to dispose of. The Sale Prices will range from former prices \$1.25 and \$1.50 98c Royal Worcester and Nadia Corsets Gossard, \$3.50 Corsets, will be sold to close out at \$2.75 Bon Ton Corsets will be sold at about half former prices.

Thanksgiving Linens

The Big Event of the Year

Our store has been preparing for this occasion since early summer. We planned to make it big. Two facts actuated our efforts to purchase choicest linens—beautiful, finely textured linens, and offer them at a price which no one could resist. We have met both aims. The linens are here—a wonderful showing—the very sort women will delight in buying for Thanksgiving.

Prices are way down—Every article at a decided saving in price.

Note the prices. If you are a judge of values you will tell us those are remarkable bargains. Another point: The Economist stands back of every transaction. It is principle with us. It has helped us win the good will of customers, hence this human interest talk. We know the qualities of these linens will stand the test of long wear; we know we bought them at manufacturers' lowest prices; we know they are inducements at the special selling prices.

You will realize it, too, when you come to the store.

QUALITY IS A GOOD TALKING POINT—TO KNOW THAT YOUR PURCHASE IS WORTH THE PRICE, THIS IS A DAY OF "QUALITY"—EVERY ONE WANTS AND "QUALITY" DOES NOT MEAN THE ARTICLE IS NECESSARILY EXPENSIVE.

Annual Thanksgiving Linen Sale

DEPENDABLE TABLE LINENS

Lot No. 1 consists of Bleached Mercerized Table linen, 52 inches wide at \$3.30
Lot No. 2 consists of Bleached and Half Bleached all linen table damask, 60 to 64 inch wide, 52c value at 48c.
Lot No. 3 consists of 70 and 72 inch Mercerized — 1-2 Bleached and full Bleached Table linens, values to 90c at 60c
Lot No. 4 consists of 70 and 72 inch German and Irish linen damask, 10 designs to choose from. Values to \$1.50. Sale price, 90c
Lot 5 consists of 72 inch Irish linen damask, a dozen designs to choose from, selling regularly at \$1.75 per yard. Special \$1.25
Lot No. 6 consists of all our 72 inch plain and fringed double Irish damask, selling at \$2.00 and \$2.50 per yard. Special \$1.65

NAPKINS

We can match any of the above linens with napkins and all are lot numbered for easy choosing at fully 10 per cent less than regular prices. Other napkins are lot numbered as follows:

Lot 1 consists of a large lot of Bleach and 1-2 Bleach Napkins, 18 inches square \$1.75 at \$1.35
Lot 2 consists of 20-inch square Bleach Napkins, value, \$1.75 at \$1.35
Lot No. 3 consists of a lot of 20 inch square Napkins German linen, selling at \$2.00 and \$2.25. Sale price, \$1.65
Lot No. 4 consists of a 22 inch square linen napkin, all designs and a fine quality at the special price of \$2.45
Lot No. 5 consists of high grade 24 inch Irish linen napkins bought to sell with the linen, but as the linen is sold we will close out these odd napkins worth to \$5.00 at \$3.98

TOWELS

Without question we carry the most varied lines of towels and toweling that is carried in the State, our stock comprises towels from 5c each to the finest hand Embroidered linen towel at \$2.50 and for this Thanksgiving sale we have put special prices on all our towels.
Special No. 1, an all cotton fringed Birdseye towel, size 14x25. Special 45c dozen.
Huck towel, size 16x32, special per doz \$1.50
Huck towel, size 20 by 40, with embroidered woven edge, per doz. \$2.50
100 dozen Assorted styles Damask towels. Some Hemstitched — others fringed with colored borders—towels in this lot worth 35 and 40c. Special at 25c on.
Then we carry a large line of the individual towels of Damask and Huck from the plain linen Huck to the hand embroidered styles. Some with spaces for Monograms and crests at from 45c on up to \$2.50 each and must be sure to be appreciated.

Guest Towels.

For Individual towels we have 30 different designs in both Huck and Satin Damask from 25 to 75c the yard.

TURKISH TOWELS

Have you seen the New Silk Turkish Towel, the most luxurious towel made, 75c each to \$1.50
Dozens and dozens of other Turkish towels both fringed and hemmed, bleached and unbleached from the small size to the large bath blanket size—all underpriced for this sale at 10-12-15-19-25 and 35c. These prices must be compared for you to see the big values we are offering in this sale.

ART LINENS

Consisting of over 100 dozen Assorted sizes and styles of Doyle-Squares—Table Runners and Round Center Pieces made of Drawn Work linen Hemstitched End, also drawn work with Cluny Lace Edge, also Scalloped edges—these are all placed on Center tables for easy selection as follows.

Lot 1 consists of round and square Doylees and Center pieces—with Arched and Battenberg Edge, 60c value at 25c
Lot No. 2 consists of Lacy Dresser Scarfs, Lace Edge and Lace Insertion, 65c value at 30c
Lot No. 3 consists of an immense line of embroidered and drawn worked squares and dresser scarfs, 75c values at 40c
Lot No. 4 Jap Drawn worked squares and Dresser Scarfs, \$1.00 value at 65c
Lot No. 5 are values to \$1.50. Sale price 85c
Lot No. 6 are values to \$2.00. Sale price 98c
Lot No. 7 are values to \$3.00. Sale price \$1.98
Lot No. 8 are values to \$3.50. Sale price \$2.25
Lot No. 9 are values at \$4.00. Sale price \$2.98
This lot of Jap Drawn work includes all sizes, 20-24-30-36 and 45 inch squares, also round center pieces and is the best value ever offered in Albuquerque.
20 inch Round Maderia Center pieces, Hand. Scalloped edges. Special only \$1.00
A large line of assorted styles of linen lunch cloths, 36-45 and 54 inch \$1.00 and up.
A large assortment of the new Tea Napkins Hemstitched or Scalloped, priced from \$3.00 to \$10.00 dozen.
Hemstitched Table Cloths, size 66 by 86. This is a regular \$5.00 value. Special \$3.45

EMBROIDERED PIECES AND SETS

These Pieces are machine embroidered and Scalloped and will not ravel out. Doylees come 6-18-24 and 18 inch. Center pieces, 20-24 and 27 inch oblong center pieces in various sizes. Dresser Scarf to match any center piece, also lunch sets put up in Single Cartons of 19 and 28 pieces containing center piece and various size Doylees to match to the set will be placed on sale during this sale less 10 per cent from regular prices.

BED SPREADS

We carry a full line of domestic and imported bed spreads in plain hemmed—fringed hemmed—scalloped hemmed and cut corners. Price range, \$1.25, \$1.50, \$1.75, \$2.00 and up to \$15.00.

SHEETS AND PILLOW CASES

We carry a full line of all sizes of sheets and pillow cases in the well known brands of Peppercorn and Dwight Anchor and during this sale we will allow a discount of 15 per cent on any purchases in this department.

HEADWEAR SPECIALS

A lot of Untrimmed shapes from our Millinery department in felt, silk and velvet. Worth from \$1.50 to \$4.50, choose at 50c each.
A big lot of all colors Bearskin Hats for children, all sizes in the lot. These sell regularly from \$1.00 to \$2.50, choice of any in the lot 50c
A big line of children's Tams made of cloth, velvet and leather. Selling regularly from 75c to \$2.50. Choice of any, 50c each.

LINEN CRASH

A full line of the Celebrated All-linen Stevens Crashes at special prices during this sale.
Glass toweling in various size checks Red or Blue check, 18 inch wide, 150 value at 10c yd.

THE ECONOMIST

THE ECONOMIST

THE ECONOMIST

THE ECONOMIST

Society

(Continued from Page 1.)

party at the Masonic Temple Tuesday night. Here, also Jack-o-lanterns predominated in the decorations being profusely used and to weird advantage.

The Fuhrmeyer Cavanaugh orchestra were on hand with their best dance melodies and, that the favorite pastime.

The dance of ghosts interspersed the regular dance program. Lights were lowered and in swarmed a sheeted army of spooks to the huge delight of the assembled crowd. A gaily decorated fortune booth was the place of rendezvous, for those inquisitive as to their fate and seemingly many were anxious to know what the future held in store for them.

The riotous gaiety was long prolonged with a pause for supper which was of Halloween variety, very excellent with W. E. Grimmer headed the proceedings, assisted in the reception of the guests by Mrs. Grimmer, Mrs. Kendis, Mrs. Myers, Mrs. Mike Mandell, Mrs. Williamson, Mrs. Kitch and others prominent in Eastern Star circles.

PUMPKIN FROLIC.

The Harry Kelly's had a gay Halloween party at their home Tuesday night. The interior by the aid of jack-o-lanterns, an ingenious mind and clever hands had become a bower wherein witches and goblins might well hold revel, so gaily and fantastically was it decked. Instead a merry crowd played Five Hundred.

There were three tables with the following players: Mr. and Mrs. Leonard Miller, Mr. and Mrs. Jack Dugger, Mr. and Mrs. Harry Drumm, Mr. and Mrs. Benson Newell, Misses Frances and Irene Borders; Messrs. Bush and Walter Disque.

BACKWARD TURN BACKWARD!

And thus does Walt Mason give his opinion of present-day girls and present-day styles:

Backward, turn backward, oh, time in your flight and give us a respite dressed proper and right. We are so weary of switches and rats, Billy Burke clusters and peach basket hats, Wads of jute hair in horrible pile, stacked on their heads to the height of a mile. Something is wrong with the maidens we fear. Give us the girls we once knew of yore, whose curls did not come from a hairdresser.

A LITTLE DANDERINE WILL MAKE YOUR HAIR LUSTROUS, SOFT, FLUFFY, ABUNDANT

Get a 25 Cent Bottle Now and Forever Stop Falling Hair, Itching Scalp and Dandruff

If you Wish to Double the Beauty of your Hair in Ten Minutes surely Try a Danderine Hair Cleanse

Your hair becomes light, wavy, fluffy, abundant and appears as soft, lustrous and beautiful as a young girl's after a Danderine hair cleanse. Just try this—moisten a cloth with a little Danderine and carefully draw it through your hair, taking one small strand at a time. This will cleanse the hair of dust, dirt and excessive oil and in just a few moments you have doubled the beauty of your hair.

A delightful surprise awaits particularly those who have been careless, whose hair has been neglected or is scraggy, faded, dry, brittle or thin. Besides beautifying the hair at once, Danderine dissolves every particle of dandruff, cleanses, purifies and invigorates the scalp, forever stopping itching and falling hair.

Try as you will, after one application of Danderine you cannot find any dandruff or a loose or falling hair, and your scalp will never itch, but what will please you most will be after a few weeks' use when you will actually see new hair—fine and downy at first—yes—but really new hair sprouting all over the scalp. Danderine makes the hair grow long, heavy and luxuriant and we can prove it. If you care for pretty, soft hair and lots of it surely get a 25 cent bottle of Knowlton's Danderine from any drugstore or toilet counter, and just try it.


ing store. Maidens who dressed with a sensible view, and just as Dame Nature intended them to. Give us a girl with her figure petted and fashioned divinely by nature alone. Feminine styles getting heretofore each year—oh, give us the girls as they used to appear.

HAGNY PARTY

Mr. and Mrs. Ernest Hagny, 100 North Fifth, entertained delightfully Halloween night. Decorations were lavishly suggestive of the date and Halloween festivities were in order. The supper table was gaily decked in Halloween trimmings and the favors were small hand-painted plates. Those invited for the merry-making were Mr. and Mrs. R. C. Campbell, Mr. and Mrs. Roy Cowper, Mr. and Mrs. P. J. Johnson, Mr. and Mrs. Fred Shellhart, Miss Julia Robertson and Mr. A. B. Robertson.

THEATRE PARTY.

The contrary behavior of the elements notwithstanding, the Thirty club held their regular dance in Odd Fellows' hall Wednesday evening. What the crowd lacked in numbers it made up in jollity, and the dance was quite a merry one. Coffee and sandwiches were served during the evening. The next dance is set for Wednesday, November 15.

The club has postponed the dance from next Wednesday to go to "Inside Inn." The club members, almost the original Thirty with their best girls, are to take in the rollicking musical comedy in a bunch. They are planning a glorious theater party out of the notable theatrical event.

NEEDLEWORK AND MUSIC.

Following the regular business meeting at the Women's club Friday was a social hour when needlework and delicious refreshments filled in the time delightfully.

The musical program, informally rendered, was likewise much enjoyed. Miss Margaret Bowles of Des Moines, Iowa, who is stopping with Mrs. D. A. Bittner, sang and made known the fact that she has a really good voice. Very charmingly Miss Bowles sang "Three Green Bonnets" (Guy d'Har-delot) and rendered equally as well Blumenthal's "Sunshine and Stars." Mrs. George Everett and Miss Lillian Hosselton both played in usual finished manner.

"FRAT" FROLIC.

The college contingent had the merriest and the wildest of revels Halloween night when the Sigma-Taus of the University of New Mexico entertained the girl's sorority, the Phi Mus.

The "frat" house was lavishly decked for the event in jack-o-lanterns and other emblems of the night. Eloquent Arenas impersonated Nat King, the famous carnival man, was conductor to the various shows, one in each room.

Among these interesting side shows and the ones most patronized were the Ship of Fate, The Fortune Telling Tent, the Third Degree, the Sacred Bull and one for Ladies Only, where a thrilling drama, the fatal wedding, was enacted. It was great fun and the crowd

nearly fifty strong had the time of their lives. Dancing was a part of the program and popping corn, cracking chestnuts, roasting marshmallows and eating apples about a cheery fire made the refreshment hour a jolly one.

SOCIAL BULLETINS.

Mr. Alfred Grunfeld, who was detained in Denver by a sudden illness and who was unable to return with her daughter, Miss Reima Grunfeld, last Sunday, is expected home today.

Mr. S. Uhlfelder is to entertain a crowd of the young folk informally this evening in honor of her guest, Miss Levy.

Mrs. Max Schuster and daughter Marguerite Schuster, society favorites here, who have gone to Philadelphia to reside, are back on a visit. They arrived yesterday and are guests of Mrs. Schuster's sister, Mrs. L. Kempnich.

Mr. and Mrs. J. E. Hancock will arrive today for a visit with the N. C. Armijo family. Mrs. Hancock was formerly Miss Aurelia Armijo and has been abroad with her husband for the past year.

That's Right.

"I'm going to see the Inside Inn again," declared George Leonard. "Again?" "Yes—again." "You have seen it before then?" "Certainly, it wouldn't be again if I hadn't. Going to see 'The Inside Inn' with me is like—marriage with Nat Goodwin. You can't make it too often."

UNKIND, TO SAY THE LEAST.

Sometimes a little bad humor gets out in the best regulated household. Somebody's wife was actually so the other day. She had made an ineffectual plea for another new hat and, was quite put out as a consequence.

The wife posted, maintaining a dignified silence, and the husband devoted his attention to their small son who was deeply engrossed in a gay picture book.

After a particularly bright remark from the youngster his father said proudly:

"That boy gets his brains from me."

"Well, someone got them from you, that's a cinch," was the quick retort of his wife.

Woman's Wit. Speaking of domestic squabbles, here's one:

"I was a fool when I married you." "But, you're wiser, now?" "You bet I am."

"Well, I've improved you a little then, haven't I?"

LODGE DANCE. Harmony Lodge No. 1, the local Odd Fellows' lodge are making extensive preparations for a dance in their hall next Thursday evening. The Odd Fellows are giving a series of dances for the benefit of the new home at Roswell, the money derived from the dances to go in for fur-

nishings for this state home for disabled or aged Odd Fellows.

Their dances are jolly affairs and well patronized by the dancing public. An especially good crowd and an extraordinarily good time is expected at the dance this week. The committee in charge are as follows:

Committee on arrangements—G. W. Dexter, J. H. Shuffelbarger, B. H. Crawford, J. J. Votaw, J. R. Whitesides and T. T. Wells. Reception committee—G. W. Dexter, J. H. Shuffelbarger, B. H. Crawford, John Hughes, Guy Summers, Andrew Becker and E. H. Bailey. Floor committee—Jessie Overton, Billy Matthews, Elsie Hinchey, J. R. Whitesides, T. T. Wells and J. J. Votaw.

Y. W. C. A. MOVED.

At last the \$5,000 campaign is ended. The Y. W. C. A. may now breathe a sigh of relief and so may the public.

The association changed headquarters yesterday and are now ensconced in the handsome new quarters on South Third. Everything is spic and span, shining with newness and strictly sanitary. The rooms are delightful and ready for occupants. This is to call the attention of the business girls and others desiring modern rooms at moderate prices to the new Y. W. C. A. building. There the comforts of home may be secured with pleasant surroundings and an atmosphere elevating and educational. Most everyone knows what a Y. W. C. A. home is and this one is to be maintained in the most approved style and under jurisdiction of the national association.

NURSERY NOTES.

Fond'papas—and mamas—are constantly telling us the cute little things that their offspring say. Nursery notes are often interesting and the affixed especially so.

Little Helen had been out to a children's party.

Before going she had been carefully instructed by her mother to take only one piece of cake, and when they should ask her to have another, to say, very politely: "No, I thank you."

At home again Mother was questioning her.

"Did you take only one piece of cake?"

"Yes, mama."

"And did they offer you any more?"

"Yes, mama. They came around again with it and I said 'No, I thank you.' Then they came around again and I just didn't want to say, 'No I thank you, any more.'"

"You didn't take another piece did you?"

"No I said what daddy always says when you want him to have some more of something, and he doesn't want it. I said: 'Take the d— stuff away!'"

who leaves our party and goes over to the other one."

The boy considered gravely and being of a logical turn of mind asked, "But daddy, what is a man who leaves his party and comes over to yours?"

"A convert, my son."

Why Not.

This from the household of a man who stays home:

Robert, heir to father's millions (?) is four years old and likes chicks.

The other evening he was told summarily that he couldn't have any more.

"It will make you sick," the parents told him.

"Well," he argued, and his eyes grew blue with wonder, "why not get sick? I've got to take medicine anyway, haven't I?"

Circus vs. Church.

There's a young lad in town who likes circuses and has not cultivated a taste for church.

His mother takes him to church every Sunday and his father to every circus that come along.

After his return from the last circus his mother said: "Well, dear, how did you like it?"

His eyes widened and he answered with earnest and grace enthusiasm:

"Mama, if you once went to the circus you'd never, never consent to go to church again in all your life."

AND THE GIFT CAME BACK.

A funny experience was that of a well known society matron. She entertains lavishly and not so long ago gave a bridge party. The first prize was a beautiful one and won by another woman popular in social circles.

Then the other day the latter gave a party to which the former was invited. The afternoon games over, it

was decided that the first mentioned society matron had won the prize. Imagine her surprise when she was handed the same prize given by herself at the previous party.

ELABORATE MUSICAL.

The Women's club are to have an elaborate musical the afternoon of November 24.

It will be open to the public, being one of two open to each year.

Mrs. Mabel Himes and Mrs. Ray Boruff are in charge of the program, which will be a brilliant one. The best talent in town has been secured and active preparations are under way to make this the biggest, most event ever given by the club.

RECEPTION FOR PASTOR.

The Congregationalists had a gala evening in the church parlors Thursday night complimentary to their pastor, Rev. Bertram Tolbert and Mrs. Tolbert, and Mr. and Mrs. Paul, recently returned from California.

Quite the feature of the evening was the splendid musical program. Miss Helen Anderson, home from Oberlin and a really gifted pianist, lectured and Stanley Sedor was line as usual in pipe organ renditions. Mrs. Winchester and Miss Rose Harsch sang, their numbers being especially enjoyed.

The lunch was served by the Ladies Aid society of the church and was small part of the evening's pleasures.

Mrs. Speller of the "American Queen" corset company of Chicago, will be with Mrs. Newcomer at the Art Shop on Tuesday. She will demonstrate the front laced corset with patented piece under laces.

Mrs. Newcomer will be glad to have the ladies avail themselves of this opportunity to learn more of this stylish and comfortable garment.

New Mexico's Fine Art Jewelers

All goods selected with regard to their artistic merit.

If you wish to purchase a Wedding Present that is up-to-date and in good taste, buy of

S. VANN & SON

212 West Central Ave.

Kid Gloves
at
69c pair

Extra Value and Quality Kid Gloves in Brown, Tan Gray, also Black and White, in sizes 5-8 to 7-12; a big special at

69c pair

**Have You Bought Your Seats For
The Inside Inn, Elks' Opera House, Nov. 8-9**

["WE DO WHAT WE ADVERTISE"]

The Golden Rule Dry Goods Co.

Announces Advance Thanksgiving Sale During Month of November. A Special Value-Giving Event. Special Values and Low Prices on Dress Goods, Silks, Ready-to-Wear Garments, Table Linens and Napkins. Opening Day of Sale,

THURSDAY, NOVEMBER 9, 9 A. M.

Fancy Ribbons
For

19c yd.

A special assortment of high grade Ribbons in Dresden, Moire Plaid, etc., 4 to 6 inches wide, values up to 50c a yard, on sale for

19c yard

DRESS GOODS VALUES SOLD HERE "FOR LESS"

NEW CREAM SERGES

Special values in very desirable Serges 48 inch Cream Storm Serge, \$1.25 yard value, reduced to 98c yard; 50 inch Cream Twill Serge, \$1.40 yard value, reduced to \$1.10 a yard; 50 inch Cream Heavy Twill Serge, \$1.75 yard value, reduced to \$1.39 a yard; 56 inch Cream Diagonal Suiting, \$2.50 a yard value, reduced to \$1.90 yard

Danish Popular Cloth

36 inch Danish Popular Cloth. in Cream White, Light Blue, Pink, Brown, Reseda, Navy and Black at

29 cents yard

Dress Goods For Evening Wear

30 inch Wool Dress Goods in delicate shades for evening wear of Batistes, Albatros and Cashmeres in Light Blue, Pink, Helio and Green, on sale for

49 cents a yard

Habit Cloths

56-inch Habit Cloths, extra weight, half-wool, gives splendid wear; comes in Browns, Grays, Reds, Navys and Black, worth 75c a yard, on sale for

49 cents yard

SERGES

56-inch Best Storm Serges in Plain Navy and Black, extra quality, fine finish, all wool, worth \$1.50 a yard, on sale three days only—Thursday, Friday and Saturday—for

98 cents yard

Season's Latest

NEW REVERSIBLE TWILLS—54-inch Woven Reversible Twills, very latest weave, in new shades of Tan, Brown, Gray and Helio, worth \$2.50 a yard, reduced for this sale to

\$1.85 a yard

White Wool Dress Goods

Special lot White Wool Dress Goods, 36-inch wide, in plain and cream-Albatros, Batiste, Mohair; also Fancy Polka Dot and Stripe Mohairs and Black and White Stripe Fancies; values to 75c a yard; big special values, choice

49 cents yard

EXTRA SPECIAL

Fine Dress Goods For \$1.00 a yard. Grand Clean Up on Odds and Ends of High Grade Dress Goods. Our Grand Combination Lot of Broadcloths, Sicilians, Mohairs, Fancy Checks and Serges, values to \$2.00 yard, on sale for

\$1.00 yard

Chiffon Broadcloths

15 Pieces New Exquisite Chiffon Broadcloths, consisting of select line of shades for street and evening wear, in extra fine quality, worth \$2.30 a yard, on sale for

\$1.69 a yard

New Suitings

54 inch New Suitings in newest shades of Tan, Browns and Blues, woven in Cravenette and Pin Stripe Serge, values to \$2.50 yd., on sale for \$1.69.

50 Pieces Choicest Black Wool Dress Goods on sale at greatly reduced prices.

SILK VALUES

**Black Taffeta
Silk**

Yard wide Chambray Black Taffeta Silk, fine kid finish, extra weight and quality, genuine \$1.50 yard kind, on sale for

98 cents

**Black Satin
Messaline**

Yard wide Black Satin Messaline, extra quality, fine lustre, sells for \$1.50 yard, on sale for

90 cents

**Colored Dress
Silks**

50 pieces College Widow Pongee Silks, 24 inches wide, strictly all silk, all shades, considered cheap at \$1.00 yard, all on sale for

59 cents

Lining Satins

We have placed on sale an exceptional special in plain and fancy stripe Lining Satins, wear guaranteed, in nearly all leading shades, worth \$1.25 yard, priced for this sale at

89 cents

**Skinner's Lining
Satin**

15 pieces Skinners Satins, 27 inches wide, in all staple shades, also black and white, priced for

95 cents yard

**Crepe de
Chines**

A big special value in an All Silk Crepe de Chine, 22 inches wide, in Pink, Light Blue, Black and White, on sale for

59 cents yard

EXTRAORDINARY VALUES IN THANKSGIVING TABLE LINEN

Our Entire Stock of Fine Table Linens and Napkins on Sale at Reduced Prices. Two Big Special Values

**Table Linen
Value No. 1**

10 Pieces Choice Table Linens, Bleached, 66 inch wide, latest designs and all Pure Linen, worth 75 cents a yard, on sale for, yard,

49c

**Table Linen
Value No. 2**

One lot Finest Bleached Table Linens, 70 inch wide, very select patterns, extra fine quality, values to \$1.50 yd., choice of lot, yd.

89c

READY-TO-WEAR GARMENTS AT REDUCED PRICES

**Special Sale of Samples of
New Battenberg Pieces**

Just Received—Very elegant and select line of Samples of New Battenberg Scarfs, Center Pieces, Doilies, etc. A rare opportunity to buy at low prices. This entire line on sale at

Nearly One Half Regular Selling Price

New Tailored Suits

An elegant lot of Women's New Tailored Suits, all sizes, in Tan, Navy and Black, in best quality serge, also fancy wool mixtures in Tan, Brown, Green and Gray, bought to sell at \$17.50; all reduced for this sale, your choice

\$11.95

**SUITS AND COATS
FOR \$9.85**

100 Ready-to-Wear Garments, consisting of Ladies' Suits and Coats, odds and ends, broken lots and sizes, big assortment of styles and kinds, values up to \$25.00; your choice for this sale

\$9.85

Children's Suits for \$3.95

ODDS AND ENDS

A good opportunity to buy Children's and Misses' School Suits; over 50 Children's Tailored Suits in two and three-piece; also broken lines of Children's Coats; values to \$13.50; your choice

\$3.95

**Messaline Petticoats for
\$2.95**

Our line of Messaline Satin and Taffeta Silk Petticoats at \$2.95 cannot be equaled in this city. Over a hundred of these beautiful Petticoats just received in all the leading shades; also delicate shades as well. These Skirts a bargain at \$4.00; on sale now at

\$2.95

Redfern Corsets

Special Closing Out Sale of All High Class Redfern Corsets, all sizes; values \$3.50 to \$8.00, choice now

\$2.15

CRESCENT HARDWARE CO.Stoves, Ranges, House Furnishing Goods, Cutlery, Tools, Iron Pipe, Valves and Fittings, Plumbing, Heating, Tin and Copper Work.
218 W. CENTRAL AVE. TELEPHONE 218.

IF YOU ARE NOT ALREADY USING

MATTHEW'S MILK

LET US SERVE YOU.

PHONE 420

CHARLES ILFELD CO.

Wholesalers of Everything

LAS VEGAS

ALBUQUERQUE

SANTA ROSA

HOW IS YOUR STOCK OF FLOUR?

Better have the flour in full while you can buy

Arnold's Best

at the old price of \$1.65 for large sacks.

Nice fresh salt mackerel, 2 for 25c.

Fort Brand—York State Wax beans, 2 cans for 25c. (As nice beans as were ever put into a can.)

10 lbs. potatoes 25c

6 lbs. sweet potatoes 25c

Eggs at 30c and 40c per dozen.

Princess butter 25c

5 Flake White soap 25c

3 Lava soap 25c

Postum Cereal 25c

Fresh Halston's Food 25c

JUST OUR REGULAR PRICES

Ward's Store

HOMER H. WARD, Mgr.

215 Marble Ave. Phone 296

PHONES

501-502

BRYANT'S

Quick Parcel Del. and Messengers.

The best saddle horses to be had in the city are at W. L. Trimble's, 113 North Second street. Phone 1.

WALLACE HESSELDEN

General Contractor.

Figures and workmanship count. We guarantee more for your money than any other contracting firm in Albuquerque. Office at the Superior Planning Mill. Phone 277.

THE WM. FARR COMPANY

Wholesale and retail dealers in Fresh and Salt Meats—Sausages a specialty. For cattle and hogs the biggest market prices are paid.

We sell everything for a home from the cement for footing to the varnish at the finish.

SUPERIOR LUMBER AND MILL CO.

Cerrillos Lump

Gallup Lump

HAHN COAL CO.

PHONE 91.

ANTHRACITE, ALL SIZES, STEAM COAL.

Coke, Mill Wood, Factory Wood, Cord Wood, Native Kindling, Fire Brick, Fire Clay, Santa Fe Brick, Common Brick, Etc.

Cerrillos Store

Gallup Store

E. L. WASHBURN CO.

Outfitters For Men and Boys

There are Things About Our Store and Our Fall Clothes That We Cannot Explain to You on Paper

And we can show you, and only show you, will see how you can save the money that has been lost in the past.

We can show you STEIN BOOTH READY CLOTHES, than which none better are to be found in the clothing world. We choose them, and WE KNOW CLOTHING. No better stock in breadth and value can be found in the state.

Come and look at them. Come and price them. Try them on.

Suits \$15, \$16.50 and \$18

Stein Bloch Suits \$20, \$22.50, \$25 & \$30

Boys' Suits, Bloomer Trousers, \$5, \$5.50, \$6, \$7.50 up to \$10 the Suit

Mail Orders Promptly Filled

Christmas Presents

Yes, we are getting ready for the coming of

Santa ClausBooks and Bibles
Dolls, Toys and Games
Leather Novelties
Mexican Hand Work
Brass and Nickel Ware
Hand Painted China
Cut Glass

In fact, thousands of pretty things for gifts.

Strong's Book Store

Secure your tickets for benefit Anthony College Sanitarium. On sale at Powell's Drug Store.

WANTED.

Experienced Saleswoman (no other need apply.) Apply The Economist.

The Albuquerque Carriage company is now giving National Trading Stamps with all purchases and repairs.

Vote for

L. C. (Bennie) Bennet

Republican

Nominee

for

Treasurer,

Bernalillo

County

RED CROSS XMAS CAMPAIGN TO FIGHT PLAGUE

New Mexico Society For Study and Prevention of Tuberculosis Means Business in Onslaught On Disease.

The New Mexico society for the study and prevention of tuberculosis has sent out the following letter which speaks for itself.

Officers—President, Dr. P. T. B. East, East Las Vegas, N. M.; vice-president, Dr. J. W. Colbert, Albuquerque.

Vote for

MIKE MANDELL
For TreasurerBernalillo
County**CHICAGO MILL AND LUMBER COMPANY**

WM. F. OHLRAU, Manager.

Manufacturers of Everything used in Building Construction. Our Motto—"Big Business, Small Profits."

Corner Third and Marquette.

Phone 8.

Christmas is Ahead of You---**But We're Ahead of Christmas**

We've been industriously searching the market for the BEST things that the makers and importers have prepared for this Christmas of 1911—for ALL these best things are ready for "the trade" long before Christmas. You'll be intensely entertained by them, and looking around involves not the slightest obligation to purchase. For the present, just enjoy SEEING them—we will let the future take care of itself.

CROUCH, JEWELER

Phone 525

205 West Central

THE "INSIDE INN" IS REALLY A NEW PERFORMANCE

New Song and Dance Hits Winners, Says Bren; Repetition of Show Has Received Ovation in Every Case.

"Have you ever repeated the Inside Inn before, and with what success?"

This is the question that has been asked Joe Bren every day since his arrival here, and this is his answer: "The first place we were forced to repeat the Inside Inn was at Junction City, Kan. We put it on two nights during January, two years ago, and it was such a big hit that we went back again in April for one night, which wasn't enough, so we played two nights on our repeat date, and the third night took it to a neighboring town. Last year we were at Tulsa, Okla., in February for two nights and a matinee; went back in May and put it on for two nights again. The reason? Well," continued Mr. Bren, "we change all the songs, add new novelties; Mrs. Bren has all new songs, and the chorus work is improved so that it is really an entirely new show. Then we figure that there are so many people who for some reason didn't see the show, that want to see it, and we also know that there are hundreds that did see it that want to see it again."

In this production, Mr. Bren has all new songs; Miss Pratt, in the part of the cigar girl has a beautiful singing and dancing number, entitled, "When you're Looking for a Man." Joe Scott, who made such a terrific hit as the bell boy, has a dandy number, "The Little Tip," and the old reliable Ernest Landolt, will shine with his new Dutch song, "Herman, Let's Dance That Beautiful Waltz," in which he will be assisted by his eight little Dutch girls. Miss DeTullo, as the village gossip, has a new song, "The Village Gossip," and Mrs. Charles White, who is the leading lady, will sing Mr. Bren's latest and greatest success, "Starland."

To take the place of "Foolish Questions" Mr. Bren has written a comedy quartette number, entitled, "Daffydillie," and it is a safe bet that you will hear the funniest daffydillie you ever heard, while this number is being sung. But the best of all—"The Me Kid," do you remember it? The bawdy song that was the hit of the show—well, they couldn't get along without it so Mrs. Colbert and Joe Scott will once more walk through this great number. Mrs. Bren's new songs will include, "Take Care, Little Girl, Take Care," in which she will have a chorus singing behind her, doing some difficult dancing. She will take part in the quartette, and will also sing two novelty numbers, "How'd You Like to Be a Small Girl" and "Why Don't You Be a Man Like Your Dad." Then to add to the artistic art of the show, Chas. Sapp, who assists Mr. Bren in producing shows, has been secured to take Mr. Gumbiner's place. Mr. Sapp possesses a beautiful voice, and his first song, "That's Why They Call Me Prince," will simply be a revelation, and he will also introduce a couple of new songs in the second act. Joe Scott will be there with a new monologue, which will deal with the coming election, and Herbert Asselin will again be seen in the leading role. All of this, together with a singing and dancing chorus, the best ever presented in Albuquerque, ought to make November 8th and 9th nights long to be remembered. The Knights of Columbus are very enthusiastic over the outlook for the show, as they have implicit faith in Mr. Bren as a producer. The next show will open Monday morning at Matson's, and the usual long list of purchasers will be there.

"I do not believe there is any other medicine so good for whooping cough as Chamberlain's Cough Remedy," writes Mrs. Francis Turpin, Junction City, Ore. This remedy is also unsurpassed for colds and croup. For sale by all dealers.

WATER TAX DUE AND PAYABLE AT OFFICE OF WATER CO., 214 W. GOLD.

"I am pleased to recommend Chamberlain's Cough Remedy as the best thing I know of and safest remedy for coughs, colds and bronchial trouble," writes Mrs. L. B. Arnold of Denver, Colo. "We have used it repeatedly and it has never failed to give relief." For sale by all dealers.


YOU'LL need

a rain-proof overcoat this fall; there'll be lots of days when you must be out in stormy weather when a garment that sheds instead of soaking up the water will be invaluable.

Hart Schaffner & Marx make raincoats right; and we sell them right. Several good models to show you.

Overcoats \$18.00 and up
Suits \$20.00 and upSimon Stern
The Central Avenue
Clothier

Try a Journal Want Ad, Results

**SHE'S A WINNER**

The tailored-to-order girl always is. She has that distinction—that individuality—that fashionable appearance that only man-tailored-to-order clothes can give.

You, too, can be a tailor dressed girl. You, too, can have the satisfaction of being stylishly and perfectly groomed for all occasions. And you needn't pay one cent more than you can well afford. For by means of our arrangements with the two largest tailoring companies of Chicago, you have the opportunity of obtaining the same identical styles, the very creations themselves right here in your own city, that all the fashionable women of the big cities are now wearing. Look at these prices:

Suits - - \$13.50 and up
Dresses \$12.00 and up
Coats - - \$10.00 and up
Skirts - \$ 5.00 and up

And, mind you, all are made-to-order, guaranteed to fit. Come and see these magnificent lines of fall and winter fashions and fabrics. No obligations to buy. We merely want to show you what comfort and pleasure a little money can now purchase.

FERGUSON & COLLISTER

TRIPOLI REPORTED RECAPTURED BY THE TURKS

Persistent Rumors Say Italians Have Suffered a Great Reverse; King's Army in Desperate Straits.

(The Morning Journal Special Leased Wire.)
MILAN, Nov. 4.—Persistent rumors are in circulation that the Italians have suffered a great reverse at Tripoli. It is rumored that the Turks and Arabs have re-entered the town and that great slaughter followed.

ITALY KEEPS TRUTH FROM BECOMING KNOWN

London, Nov. 4.—"Ananias in his painted days never wrote half as many falsehoods and misrepresentations as appeared in the Italian press and in the official statements issued by the Italian government," telegraphs the correspondent of the Reuters Telegraph company, limited, who has arrived at Malta.

From Malta he was able to send an uncensored message which contains a pessimistic description of the condition of the Italian army around what he terms the besieged city of Tripoli.

"To sum up the results of the campaign," The Italians hold, with nearly twice as many men, half the ground that they held three weeks ago. They have lost in killed and wounded, not counting the sick, over 10,000 men. Many Arabs have been killed and various numbers were shot in cold blood. Now 25,000 soldiers find themselves with their backs to the sea, cramped and confined with an active enemy within a few yards of them, and with the cholera raging among them. Despite official efforts to conceal the truth, there have been many cases among the troops and the civil population is suffering so much that whole streets in Tripoli have been closed by armed sentries.

The correspondent says of the engagement of October 26:

"Far from being a decisive victory, the fight nearly ended in disaster and would have had the enemy had a few thousand men at any point instead of a few hundred. The Italian line was broken in two places by less than two hundred Arabs who had reached the cover of the residential oasis, thus placing themselves between the town and the line of defense. The situation was saved only by a charge of one hundred dismounted cavalry, who lost heavily, but managed to kill a majority of the storming party."

The correspondent describes the spirit of the invading army at the present time. "The army expected a short and sharp campaign. Instead, they are lying in the trenches with sand storms blowing over or rains soaking them, with continual night alarms. They are disgusted with the war and hate the country. They long to return home."

SEVENTEEN PERISH WHEN BRIDGE COLLAPSES

Horrifying Accident Occurs Near Auburn, Cal.; Scores of Workmen Also Thrown Into River and Badly Injured.

Sacramento, Cal., Nov. 4.—As a result of the collapse of the pier in the process of construction near Auburn, tonight seventeen workmen are reported to have lost their lives and many others have been injured. Many are reported to have been carried down by the falling of the pier. Sixteen others, however, are said to be in the river.

Physicians and nurses have been summoned from Auburn to the scene of the accident.

In order to tap a rich deposit of lime and cement rock the Portland cement company began two years ago, the construction of a railroad along the American river that would allow it to get its deposit.

The bridge which is the scene of tonight's catastrophe, was one of the largest in the state. It was intended to span the American river. When the center span, unsupported by the concrete pillars, which are at either end of the bridge, gave way, the one hundred workmen precipitated into the waters of the river.

The only road which leads to the winds down the river hill to the Yuba ditch company's dam and thence over an old wagon trail that had fallen into disuse before the Portland cement company started operations.

Pulitzer's Sons Succeed Father.
New York, Nov. 4.—At a meeting of the board of trustees of the Press Publishing company, publishers of the New York Herald Tribune, today, the following officers were unanimously elected:

Ralph Pulitzer, president; J. Augustus Shaw, treasurer; Joseph Pulitzer, Jr., secretary.

SOCIALIST, LIKE HER HUSBAND


Mrs. Victor Berger, wife of the only Socialist member of the national house of representatives, is as devoted to the cause of socialism as her husband, and has been of the greatest aid to him in his political work. In Milwaukee, her home, she is well known and much liked.

RECEIVER ORDERED TO PAY ACCOUNT OF BREWERY

Judge Abbott Approves Claim of Albuquerque Firm Against Gallup Business Now in the Hands of Court.

An order was issued yesterday by Judge Abbott in the Mann-Snyder receivership proceedings from Gallup, McKinley county, instructing the receiver, Gregory Page to pay over to the Southwestern Brewery and Ice company, for merchandise delivered during the receivership, \$295.50. It will be remembered that prior to the bankruptcy of the firm, a receiver was appointed to continue the business.

Mandamus Writ Refused.

The temporary writ of mandamus sued out by the Territory of New Mexico upon information filed by Julius Seligman of La Bodega, against the board of county commissioners of Sandoval county, was yesterday dismissed. The writ was issued on Thursday on the complaint and allegation that the board in fixing the voting place in the village of La Bodega, Precinct No. 12, in Sandoval county, had done so arbitrarily and without consulting the convenience of the voters of the precinct. This was denied in the answer, and the court upheld the contention of the county commissioners.

DEATHS AND FUNERALS.

LeRoy M. Chambers.

LeRoy M. Chambers, who had been acting as assistant superintendent of the Albuquerque Traction company for some time, died early yesterday morning in his quarters at the hotel. Mr. Chambers was a health-seeker here, and has been employed by the traction company for some time. Manager M. O. Chaudron of the street car company relied upon the competent services of the deceased, and he was often called upon in cases in every department of the operations because of his ability. The body is being held by Strong Brothers awaiting instructions regarding shipment back to his old home.

TALKING PICTURES BREAK THE RECORD

The talking pictures at the Gem theater last night brought out another record-breaking crowd and was witnessed by fifteen hundred people who all left well pleased. Today there will be a complete change of program and the management promises as good if not a better program than the last one. One of the pieces will be a look into the crooked ways of politics or election pay-day on the bowery. Don't fail to see it.

LOCAL AND PERSONAL

F. W. Farmer, president of the Associated Fraternities of the territory, is here from Santa Fe.

A marriage license was granted yesterday at the court house to Harvey Steel and Miss Lola Love.

Born to Mr. and Mrs. Meredith E. Crumley at 519 North Sixth street, Saturday, November 4, a girl.

Mr. and Mrs. Charles E. Glickler, who have been here the past month, left last night for their home in San Diego, Cal.

Mrs. Sarah Roberts, of Paris, Ky., has arrived in Albuquerque to make her home with her daughter, Mrs. M. L. Higgins, of 419 East Central avenue.

The suit of E. T. Kenny against Fred Netz, filed in February, 1909, on an alleged balance due on account, was yesterday dismissed at the cost of the defendant.

Mr. and Mrs. John Powers of Fond du Lac, Wis., are in the city, guests at the home of Mr. and Mrs. W. M. Chamberlin, 620 West Silver avenue. Mrs. Powers is a cousin of Mrs. Chamberlin.

Bob Burns, at one time a conductor on the Santa Fe Coal line, is in the city. He is assisting W. H. Carter in promoting the order of Moose. This order has made wonderful strides the past few years, there being over three-quarters of a million members.

Ex-Governor H. J. Hagerman, who arrived in the city last evening from the south and was one of the speakers at the big democratic progressive republican rally, left on the early morning train for his home in the Pecos valley where he goes to cast his ballot on Tuesday.

The Women's Bible class of this

How the Toy Marshal Acted As Judge and Jury; Scathing Rebuke For Graft

Thomas McMillin, the inefficient, but perpetual city marshal of Albuquerque, is Francisco Hubbell's candidate for sheriff of Bernalillo county.

One reason why Mr. Hubbell and the toy marshal are doing their best to injure Jesus Romero, the present efficient and fearless sheriff who is a candidate on the ticket of the people to succeed himself, is because the county government, of which Mr. Romero is the executive officer, has not only put an effective crimp in Hubbellism, but it has also helped to expose the gross incompetence of the city marshal and the disgraceful abuses which have obtained from time to time in the police department under his direction.

The following is a supplementary report of the Bernalillo county grand jury at the September, 1909 term:

Territory of New Mexico, County of Bernalillo, in the District Court of the Second Judicial District.

In the matter of the report and recommendation of the grand jury sitting at the September term, 1909, of the above court relative to the police department of the city of Albuquerque.

To the Honorable District Court of the Second Judicial District:

Complaints have been made to the grand jury at this term relative to alleged abuses existing in the police administration of the city of Albuquerque, and a special report regarding such alleged abuses is hereby submitted.

The jury has examined a considerable number of witnesses to ascertain the methods pursued in the police administration in the city of Albuquerque relative to the arrest of alleged offenders, the disposition of police cases and of fines and costs collected in such cases. The jury has ascertained that the ordinances of the city in police department are violated both in letter and in spirit. Section 316, of city ordinances, requires that the city marshal and policemen are authorized to arrest any person violating in their presence or whom they have reasonable cause to believe has violated any law of the United States or of the territory or any ordinance of the city, and upon arrest being made the officer making the arrest shall, as soon as practicable, make a complaint before a proper judicial officer for the issuance of a warrant or the apprehension or detention of the person arrested. The jury finds that this ordinance is repeatedly violated. In examining the reports of the city marshal and comparing the same with the docket of the police judge of the city of Albuquerque, it has been found that in a very large number of arrests of persons, and in which cases fines and costs have been imposed, there is no record whatever, of the case having been heard by the police judge. The docket of the police judge contains no reference whatever to such cases. That official has no recollection of such cases having been heard by him, and yet, the report of the city marshal to the board of aldermen shows that fines and costs have been imposed against the alleged offender and have been collected. There can be no doubt that some of the police officers have been imposing and collecting fines and costs of the alleged offender without giving such offender a trial in court and without making any record whatever, by complaint, warrant, commitment or other proceedings relative to such case. As we have said, these cases are numerous and exhibit an abuse of police authority startling in its injustice. A police officer has only ministerial functions, and the proof before this body is abundant that such officer has been exercising judicial functions in the imposition and collection of fines and costs. And this, too, has been done without the formality of giving the offender a trial. The instances in which this has occurred can be readily ascertained by a comparison of the docket of the police judge with the monthly reports of the city marshal. Section 317, of the city ordinances, requires that the police judge shall, before proceeding to try any person for the violation of any ordinance of the city, to cause complaint to be made and warrants to be issued to arrest the alleged offender, and return to be made in such warrant. And the evidence is abundant that without the intervention of the city judge in this behalf, police officers, without judicial functions have been engaged in assessing fines and costs, without trial, and without any record whatever, except the report to the city of the fines collected. Section 318 of the city ordinances re-

quires that all cases tried before the police judge shall be docketed in the name of the city against the defendant, and that the judge shall enter upon his docket in a plain, intelligible manner, a minute of each step taken in each case and of the particular costs assessed in the same. We find that police officers have been assessing fines and costs in bulk without any reference to the item entering therein, the uniform charge being \$5 in each case, and which is excessive. It is attempted to explain this charge in cases where the costs do not reach the sum of \$5 that there are other cases in which the costs go above \$5, and that the \$5 charge is a fair average. This is gross injustice, not only to the alleged offender, but is unlawful as well. Section 319, of the ordinances, requires judgment to be entered in each case and every case of guilty or not guilty of the offense charged, and the disposition of the case made, whether the defendant be discharged, fined or imprisoned. This ordinance has not been observed, and in cases in which a defendant has been discharged, there is no record whatever of such action. This is unfair to a defendant as if held guiltyless of an alleged offense the record should so state, and as the ordinance requires it, the same should be followed strictly. The cash bond system has been the source of very great injustice. The release of defendants upon a cash bond is undoubtedly justifiable for misdemeanors, but when the bond is forfeited by non-appearance of the defendant, as is very frequently the case, the entire sum of the cash bond should be turned into the city treasury, and if the officers claim any portion thereof as costs, such claims should be presented to the board of aldermen for audit by that body. We find that no system is followed with regularity in the police administration, and we would recommend that the station yard system be established in which each arrest is consecutively numbered and the name of the alleged offender, the offense of which he is charged, the officer making the arrest, the time and place of arrest, the address of the offender, his age, height, weight and occupation, the property found on his person should all be set out in regular order upon a blank especially prepared, and the same to be preserved as a part of the records of the department. The officer to add any special remarks which may have come within his observation during the apprehension and conveying to the jail of such offender. There should also be an entry made of the sentence imposed by the court, when the same will expire, when the offender is released and by whom released, and if out, pursuant to ordinance No. 320, for work and labor, in accordance with the terms of the judgment imposing sentence in whose custody such offender may be paroled. The course suggested would obviate in a great degree some of the abuses which have been called to our attention and we believe that measures should be taken at once to eliminate the existing abuses in the police administration of the city of Albuquerque. The city of Albuquerque does not need any instructions from this jury as to the propriety of any ordinance it may have enacted, but we believe that Section 224 of the city ordinances, could be improved by requiring all fines and costs to be paid over to the city treasurer, and that any claims against said fines and costs by any officer should be audited by the board of aldermen. This would afford an inspection of each claim for costs, and no illegal costs would be thereby paid to any officer. We are satisfied that the city loses hundreds of dollars each year by the uniform assessment of costs at the rate of five dollars for each case, and it must not be overlooked that this collection of five dollars prevails in cases which have never been heard by the city judge, where no warrant is issued and no trial whatever is had. The exaction of fines and costs being made by a police officer, practices of the kind above recited, must be checked at once. A continuance of such procedure is a reproach to the administration of the law and we urgently request the officials in charge of the affairs of the city of Albuquerque to continue the investigation upon which this body entered, after repeated suggestions that practices of the kind hereinabove recited, had been going on for a considerable period of time, and it should be the desire of all good citizens to demand a change in the past and present methods of police administration. All of which is respectfully submitted.

JOSEPH B. MAYO, Foreman.

HENRY MANN, Clerk.

ELECTION INSTRUCTIONS SENT PROBATE CLERKS

(Special Dispatch to the Morning Journal)
Santa Fe, N. M., Nov. 4.—Territorial Secretary Nathan Jaffa today sent the following telegram to every probate clerk regarding the canvassing of the election returns:

"Canvassing board at Santa Fe will canvass all election returns, including county officers. One poll book properly certified must be sent by precinct election judges direct to territorial secretary at Santa Fe; the other put in sealed ballot box and sent to probate clerk, but box must not be opened by county officials. Notify chairmen of both political parties, and have them assist you in getting these instructions to election judges in each precinct."

"Nathan a shrewdest politician," Secretary of New Mexico.

The Truthful Mr. Bursum Again

"Upon the ticket offered you herewith there is not a man now in office, with one exception. That man has held the office of a surveyor for two years. The majority of these men have never held a political office of any kind before." — From Joey Saint's campaign circular.

Thomas McMillin, Hubbell's candidate for sheriff, has held the position of chief of police in Albuquerque, for TWELVE YEARS.

Government Not Interested.

Washington, Nov. 4.—Officials of the department of justice say the government is taking no hand in the case of the labor officials now on trial at Los Angeles for alleged dynamiting outrages.

It has been charged that some of these men transported in interstate commerce, explosives not marked as

Try a Journal Want Ad. Results

such, in violation of a federal statute, trial for dynamiting outrages is merely a coincidence. The government had no interest in the other feature of the fact that the same men are under case.

For Your Living Room

One of Our Rockers or Easy Chairs will Increase Comfort and Style to Your Home


Our line of Rockers and Easy Chairs is, we are convinced, the most varied and artistic in the city. You will surely find in it just the chair to harmonize with your other furniture.

They come in all the popular finishes, Golden Oak, Early English and Mahogany. All sizes, too—the big, comfy fireside kind; smaller sewing rockers, and still smaller ones for the little folks. Come in and see for yourself. You're sure to find Christmas suggestions in this big stock of ours.

Geo. C. Sheer Furniture Company
Odd Fellows' Building


Route From Coast to Coast Being Followed By Raymond Whitcomb Motor Excursion Party Which Arrives Here Today.

Get a Cold in One Day, 25c

they are OMITTED.

the week beginning November 1911, which immediately precedes Congress as "Good Roads Week," during that period to devote their efforts to a furtherance of the movement for better roads and particularly to the accomplishment of

FINANCE AND COMMERCE

Wall Street.

New York, Nov. 5.—The recovery in stocks was carried further today. The upward movement was uneven and less spontaneous than on earlier days of the week, but advances were general. The overshadowing feature of the market from a speculative standpoint was the movement of Reading, which was carried to a rise of more than ten points.

The Erie issues and Canadian Pacific were again in demand at higher prices. The demand for railroad equipment continues to improve, several orders for rails being received. Chesapeake and Ohio reported a small gain in net.

The bank statement revealed a much larger loss of cash than had been indicated by known movements of currency during the week. The decrease as shown on the actual statement was more than \$3,000,000. The surplus also fell off more than \$3,000,000.

These changes were attributed largely to shifting of accounts, including large dividend disbursements. Funds were increased more than \$1,000,000 owing in part to the increased activity on the stock exchange. Closing stocks:

Amalgamated Copper	104 1/2
American Agricultural	50
American Beet Sugar	56 1/2
American Can	10 1/2
American Cotton Oil	49 1/2
Am. Lumber	21 1/2
Am. Lumber & Pulp	17 1/2
American Lumber	9
American Locomotive	34 1/2
American Smelting & Refg.	65 1/2
Am. Steel	10 1/2
American Sugar Refining	11 1/2
American Tel. & Tel.	13 1/2
American Tobacco	97 1/2
American Woolen	25 1/2
Amoco Mining Co.	10 1/2
Atchafalpa	10 1/2
Atchafalpa	10 1/2
Atlantic Coast Line	12 1/2
Baltimore & Ohio	29 1/2
Beckwith Steel	29
Brooklyn Rapid Transit	24 1/2
Central Pacific	24 1/2
Central Leather	20 1/2
do, pfd.	21 1/2
Central of New Jersey	27 1/2
Chesapeake & Ohio	73 1/2
Chicago & Alton	20 1/2
Chicago Great Western	19 1/2
do, pfd.	20 1/2
Chicago & North Western	14 1/2
Chicago, Mil. & St. Paul	109 1/2
C. C. & St. Louis	63 1/2
Colorado Fuel & Iron	26
Consolidated Gas	49
Consolidated Zinc	41
Corn Products	11 1/2
Delaware & Hudson	16 1/2
Denver & Rio Grande	24
do, pfd.	24 1/2
Distillers' Securities	34 1/2
Erie	24 1/2
do, 1st pfd.	24 1/2
do, 2nd pfd.	24 1/2
General Electric	151
Great Northern pfd.	12 1/2
Great Northern Ore. Co.	43 1/2
Illinois Central	140
Interborough Met.	15
do, pfd.	45 1/2
Inter-Harvester	106 1/2
Inter-Marine pfd.	15 1/2
International	14 1/2
International Pump	28 1/2
Iowa Central	18
Kansas City Southern	29 1/2
do, pfd.	29 1/2
Laclede Gas	104 1/2
Louisville & Nashville	14 1/2
Minneapolis & St. Louis	32 1/2
Miss. & P. & Gulf St. M.	13 1/2
Missouri, Kansas & Texas	32 1/2
do, pfd.	32 1/2
Missouri Pacific	41 1/2
National Biscuit	13 1/2
National Lead	47
Natl. Ry. of Mexico, 2nd, pfd.	13 1/2
New York Central	107 1/2
New York, Ontario & Western	29 1/2
Norfolk & Western	19 1/2
Northern American	19 1/2
Northern Pacific	11 1/2
Pacific Mail	30 1/2
Pennsylvania	121 1/2
People's Gas	96 1/2
Pittsburgh, C. C. & St. Louis	96 1/2
Pittsburgh Coal	17 1/2
Pittsburgh Steel	17 1/2
Pullman Palace Car	157 1/2
Railway Steel Spring	29 1/2
Reading	147 1/2
Republic Steel	21
do, pfd.	21 1/2
Rock Island Co.	29 1/2
do, pfd.	30 1/2
St. Louis & San Fran. 2d, pfd.	41 1/2
St. Louis Southwestern	21
do, pfd.	21 1/2
Slow Sheffield Steel and Iron	40
Southern Pacific	12 1/2
Southern Railway	29 1/2
do, pfd.	29 1/2
Tennessee Copper	35 1/2
Texas & Pacific	24 1/2
Toledo, St. Louis & West.	19 1/2
do, pfd.	19 1/2
Union Pacific	163 1/2
do, pfd.	91 1/2
United States Realty	70
United States Rubber	44 1/2
do, pfd.	59 1/2
Utah Copper	14 1/2
Virginia Carolina	47 1/2
Wabash	12 1/2
do, pfd.	25 1/2
Western Maryland	58 1/2
Westinghouse Electric	64 1/2
Wheeling & Lake Erie	78 1/2
Lehigh Valley	170 1/2

Total sales for the day \$42,600 shares.

The bond market was firm. Total sales, par value, \$2,567,000.

United States bonds sold 1-8 on call.

Chicago Board of Trade.

Chicago, Nov. 4.—Steadier nerves enabled wheat traders today to ignore the hoist of federal inquiry as to an alleged corner. Many dealers express themselves as beginning to believe that there would be no serious investigation. Largely owing to this changed outlook, the market developed a strong tone and closed at 1-4-1-2 net advance. Other leading staples, too, all showed a net gain—corn 1-8-1-4 to 1-4-2-8; oats 1-4-1-2 to 1-4-1-2; and hog products a shade 1-12-1-2.

It was apparent from the start that the festivities of the last few days had disappeared from the wheat pit. The fact was pointed out that only one-third of the crop year had elapsed, the period of accumulation, and that the present large visible supply in part was due to the inclusion of private elevator stock and to the heavy marketing by the producers who feared the result of reciprocity with Canada. As the day progressed cash business picked up a little. The closing tone was easy at a level considerably under the top point reached. December ranked from 94 1-8 to 95 1-4, with the last sale 1-4-1-2 to 1-4-2-8; 94 1-8 to 94 1-2.

Confidence among buyers of corn was greatly increased by former bull leaders appearing in the market. The December fluctuated between 92 3-8 and 93 1-8, closing easy but 1-4-1-2 net higher at 92 1-2. Cash grades were firm. No. 2 yellow was quoted at 74 1-2 to 75 1-4.

Oats ruled stronger in sympathy with other grain. High and low limits touched by December were 45 1-8 and 46 1-8, with the close at 45 1-8, an advance of 3-8 over last night.

In the provisions crowd it seemed that buyers and sellers could not get together. Tonight, however, the blackboards showed higher prices all around—pork 10 1/2 to 12 1-2 and other prices dearer, but not more than a nickel.

The Metal Market.

New York, Nov. 4.—The metal markets were dull and practically nominal as usual on Saturdays in the absence of exchanges. Lake copper, \$23.00 to \$23.12; electrolytic, \$23.12 to \$23.25; and casting, \$23.12 to \$23.25.

Lead, \$4.25 to \$4.30; spelter, \$6.30 to \$6.50; antimony, \$30.00 to \$31.12.

Bar silver, 54 1-4; Mexican dollars 45c.

St. Louis Spelter.

St. Louis, Nov. 4.—Lead, firm; \$4.15 to \$4.17 1-2; spelter, firm, \$6.25 to \$6.27 1-2.

St. Louis Wool.

St. Louis, Nov. 4.—Wool, steady; medium, 1-2 to 1-4; light, 1-4 to 1-6; heavy, fine, 1-2 to 1-4; tub washed, 1-2 to 1-4.

Boston Wool Market.

Chicago Livestock.

Chicago, Nov. 4.—Cattle—Receipts 200; market slow and steady. Beef, \$4.75 to \$4.85; western steers, \$4.25 to \$4.35; southern steers, \$4.25 to \$4.35; southern cows and heifers, \$3.75 to \$4.00; native cows and heifers, \$3.75 to \$4.00; stockers and feeders, \$3.75 to \$4.00; hogs, \$3.00 to \$3.25; mixed, \$3.75 to \$4.00; heavy, \$3.75 to \$4.00; rough, \$3.75 to \$4.00; good to choice heavy, \$3.75 to \$4.00.

Sheep—Receipts, 1,000; market steady. Native, \$2.50 to \$2.60; mixed, \$2.75 to \$2.85; lambs, native, \$4.00 to \$4.25; western, \$4.25 to \$4.35.

Kansas City Livestock.

Kansas City, Nov. 4.—Cattle—Receipts, 1,000, including 100 southern; market slow and steady. Beef, \$4.75 to \$4.85; western steers, \$4.25 to \$4.35; southern steers, \$4.25 to \$4.35; southern cows and heifers, \$3.75 to \$4.00; native cows and heifers, \$3.75 to \$4.00; stockers and feeders, \$3.75 to \$4.00; hogs, \$3.00 to \$3.25; mixed, \$3.75 to \$4.00; heavy, \$3.75 to \$4.00; rough, \$3.75 to \$4.00; good to choice heavy, \$3.75 to \$4.00.

Sheep—Receipts, none; market steady. Muttons, \$3.00 to \$3.15; lambs, \$4.00 to \$4.25; range wethers and yearlings, \$3.25 to \$3.45.

BURSUM AND THE BLUE BALLOT

Editor Morning Journal:

Mr. Bursum is right when he says the blue ballot is a non-partisan question. He is certainly, however, against the masses and for the classes when he advocates its defeat. If we want our laws to meet the needs and desires of the people, we ought to defeat the amendment. If we were all large land holders or members of corporations, we would probably vote unanimously for its defeat. But most of us are common "people," who have some difficulty in meeting our bills at the end of the month. As republicans and democrats in name we want to be so in reality, and to have some little part in the legislation of our new state. We feel that our only hope is the blue ballot. There are some laboring men as well as legal gentlemen who have opinions on the question.

VOTER.

For pains in the side of chest chamber a piece of flannel with Chamberlain's Liniment and bind it over the seat of pain. There is nothing better. For sale by all dealers.

PIANO BUYERS!

Write NOW to The Knight-Campbell Music Co., Denver, Colo., for their illustrated catalogue, prices and terms, and big list of Special Bargains in slightly used pianos and Player-Pianos.

Boston Mining Stocks.

Alumina 25

Parrott (Silver & Cop.)	54
Quincy	23 1/2
Shannon	23 1/2
Superior	21 1/2
Superior & Boston Min.	34
Tamarack	20
U. S. Sm. Ref. & Min.	21 1/2
do, pfd.	46
Utah Consolidated	15
Utah Copper Co.	43 1/2
Winona	2 1/2
Wolverine	7 1/2

FOR SALE.

\$2100.00—Six room modern cottage, east front, Highlands, close in, easy terms.

\$2500.00—Five room modern cottage, Highlands near Central. Splendid condition, all newly painted and papered inside. Fireplace, two screened porches. Terms.

\$1500.00—Five room, well built cottage on full corner lot. Cement block foundation, two porches. Terms.

\$2100.00—Five room, new modern bungalow, corner lot, east front. Fourth ward; only one block from car line.

\$4000.00—New, modern bungalow, Fourth ward, 6 rooms, splendid location. Part cash, balance 8 percent.

\$4000.00—A fine home, thoroughly well built, with all modern conveniences. Splendidly located on a full lot with east front, lawn, shade and walks. Seven rooms, and three porches. Cash or terms. Let us show you this place.

\$5000.00—Fine, modern home on West Tijeras corner, all modern, lawn, walks, shade, cellar, bath and etc. Seven rooms, south front.

JOHN M. MOORE REALTY CO. FIRE INSURANCE, REAL ESTATE, LOANS AND ABSTRACTS. 111 West Fourth Street. Phone 10.

LEGAL NOTICE

Department of the Interior, U. S. Land Office at Santa Fe, N. M. October 6, 1911.

Notice is hereby given that George W. Hickox, of Albuquerque, N. M., who, on Feb. 13, 1909, made homestead, No. 08790, for SW 1-4, section 34, township 13 N., range 1 E., N. M. P. Meridian, has filed for record a petition to establish claim to the land above described, before A. E. Walker, probate clerk, at Albuquerque, N. M., on the 17 day of Nov., 1911.

Claimant names as witnesses: Mr. Edwin Netherwood, Mrs. Ada M. Netherwood, Jacob Scofield, Mrs. J. E. Werner, all of Albuquerque, N. M. MANUEL R. OTERO, Register. Oct. 19, Nov. 15.

HELP WANTED—Female.

WANTED—Experienced sales ladies at the Economist.

WANTED—Laundress to work by day. Apply 600 N. Fourth. Phone 811.

WANTED—Two of three young girls from 14 to 16 years, to work on leather. Apply Monday morning. John Lee Clarke, Inc.

WANTED—A good second girl. Apply Mrs. Ivan Grunfeld, 1009 W. Tiers.

WANTED—Young lady or gentleman as canvasser to work on a commission basis. Call Room 9, Cromwell Block, Monday morning.

WANTED—A girl aged 15 or 16 to assist with housework. Reference required. Call 802 East Silver ave.

WANTED—Girl for general housework and cooking. Apply 613 W. Copper.

LADIES to canvass from house to house to sell Lowrey's Every Ready Metal Polishing Cloth for polishing brass, silver, brass, nickel and chrome. Retail for 25 cents. Costs you \$1.25 per dozen. Send 10c for sample to demonstrate with and take orders. Lowrey, 106 East Sixth st., Los Angeles, Cal.

WANTED—Agents

WANTED—Men or women to sell our high-grade household specialties. Every woman will buy; you can earn \$5.00 to \$10.00 a day. Let us tell you how. A postal brings free sample offer. All catalogs free. E. Nelson Specialty Co., 1308 Maubert ave., Los Angeles, Cal.

\$100 MONTHLY and expenses to travel and distribute samples for big manufacturer; steady work. S. Sheffer, 212 C. Chicago.

WANTED—Salesmen.

SALESMEN WANTED—Experienced salesmen to handle 1912 Buick calendars; bank supplies, leather, cloth and wooden advertising goods and novelties; liberal commission; exclusive territory. Economy Advertising company, Iowa City, Ia.

\$25 WEEKLY and expenses to travel and distribute samples for big wholesale house. C. Emery, 641 Plymouth, Chicago.

CAPABLE salesman to cover New Mexico with staple line. High commission, \$100 monthly advance and permanent position to right man. Jess H. Smith Co., Detroit, Mich.

SALESMEN—Local or traveling, to sell fireproof safes to business men. Experience unnecessary. Quick sale, big commissions. Alpine Safe Co., Cincinnati.

WANTED—Good canvasser, lady or gentleman. Good contract to right party. Mail your address or phone number to Postoffice Box 247.

SALESMEN to add to supply the brick demand for our goods; some vacant territory yet in every state west of the Mississippi; one weekly. Capital City Survey Co., Salem, Ore.

JUST OUT—New invention for Coal Oil Lamp. The Marvel Vaporizer fits any common lamp. Makes brilliant white light. No smoke or spilt. Don't break chimneys. Cuts oil bills in two. Agents excited—coming money. Listen: Achorn, Utah, says: "Quickest, most useful ever met." Glascock, Ark., sells \$14.00 in few weeks. Kreiger, Mo., cleared \$21.00 one Saturday. Harry, write quick for free details. Melcott, Texas, made \$5.00 one hour. Send name on postal today. Sidney Fairchild Co., 254 Nashy Bldg., Toledo, O.

WANTED—To Buy

WANTED TO BUY ANY SNAIL IN PAIR OR CITY PROPERTY. P. O. BOX 295.

PARCEL DELIVERY.

CALL Albuquerque Parcel Delivery for prompt delivery. Phone 47.

Results From Journal Want Ads

FOR SALE.

\$2100.00—Six room modern cottage, east front, Highlands, close in, easy terms.

\$2500.00—Five room modern cottage, Highlands near Central. Splendid condition, all newly painted and papered inside. Fireplace, two screened porches. Terms.

\$1500.00—Five room, well built cottage on full corner lot. Cement block foundation, two porches. Terms.

\$2100.00—Five room, new modern bungalow, corner lot, east front. Fourth ward; only one block from car line.

\$4000.00—New, modern bungalow, Fourth ward, 6 rooms, splendid location. Part cash, balance 8 percent.

\$4000.00—A fine home, thoroughly well built, with all modern conveniences. Splendidly located on a full lot with east front, lawn, shade and walks. Seven rooms, and three porches. Cash or terms. Let us show you this place.

\$5000.00—Fine, modern home on West Tijeras corner, all modern, lawn, walks, shade, cellar, bath and etc. Seven rooms, south front.

JOHN M. MOORE REALTY CO. FIRE INSURANCE, REAL ESTATE, LOANS AND ABSTRACTS. 111 West Fourth Street. Phone 10.

LEGAL NOTICE

Department of the Interior, U. S. Land Office at Santa Fe, N. M. October 6, 1911.

Notice is hereby given that George W. Hickox, of Albuquerque, N. M., who, on Feb. 13, 1909, made homestead, No. 08790, for SW 1-4, section 34, township 13 N., range 1 E., N. M. P. Meridian, has filed for record a petition to establish claim to the land above described, before A. E. Walker, probate clerk, at Albuquerque, N. M., on the 17 day of Nov., 1911.

Claimant names as witnesses: Mr. Edwin Netherwood, Mrs. Ada M. Netherwood, Jacob Scofield, Mrs. J. E. Werner, all of Albuquerque, N. M. MANUEL R. OTERO, Register. Oct. 19, Nov. 15.

HELP WANTED—Female.

WANTED—Experienced sales ladies at the Economist.

WANTED—Laundress to work by day. Apply 600 N. Fourth. Phone 811.

WANTED—Two of three young girls from 14 to 16 years, to work on leather. Apply Monday morning. John Lee Clarke, Inc.

WANTED—A good second girl. Apply Mrs. Ivan Grunfeld, 1009 W. Tiers.

WANTED—Young lady or gentleman as canvasser to work on a commission basis. Call Room 9, Cromwell Block, Monday morning.

WANTED—A girl aged 15 or 16 to assist with housework. Reference required. Call 802 East Silver ave.

WANTED—Girl for general housework and cooking. Apply 613 W. Copper.

LADIES to canvass from house to house to sell Lowrey's Every Ready Metal Polishing Cloth for polishing brass, silver, brass, nickel and chrome. Retail for 25 cents. Costs you \$1.25 per dozen. Send 10c for sample to demonstrate with and take orders. Lowrey, 106 East Sixth st., Los Angeles, Cal.

WANTED—Agents

WANTED—Men or women to sell our high-grade household specialties. Every woman will buy; you can earn \$5.00 to \$10.00 a day. Let us tell you how. A postal brings free sample offer. All catalogs free. E. Nelson Specialty Co., 1308 Maubert ave., Los Angeles, Cal.

\$100 MONTHLY and expenses to travel and distribute samples for big manufacturer; steady work. S. Sheffer, 212 C. Chicago.

WANTED—Salesmen.

SALESMEN WANTED—Experienced salesmen to handle 1912 Buick calendars; bank supplies, leather, cloth and wooden advertising goods and novelties; liberal commission; exclusive territory. Economy Advertising company, Iowa City, Ia.

\$25 WEEKLY and expenses to travel and distribute samples for big wholesale house. C. Emery, 641 Plymouth, Chicago.

CAPABLE salesman to cover New Mexico with staple line. High commission, \$100 monthly advance and permanent position to right man. Jess H. Smith Co., Detroit, Mich.

SALESMEN—Local or traveling, to sell fireproof safes to business men. Experience unnecessary. Quick sale, big commissions. Alpine Safe Co., Cincinnati.

WANTED—Good canvasser, lady or gentleman. Good contract to right party. Mail your address or phone number to Postoffice Box 247.

SALESMEN to add to supply the brick demand for our goods; some vacant territory yet in every state west of the Mississippi; one weekly. Capital City Survey Co., Salem, Ore.

JUST OUT—New invention for Coal Oil Lamp. The Marvel Vaporizer fits any common lamp. Makes brilliant white light. No smoke or spilt. Don't break chimneys. Cuts oil bills in two. Agents excited—coming money. Listen: Achorn, Utah, says: "Quickest, most useful ever met." Glascock, Ark., sells \$14.00 in few weeks. Kreiger, Mo., cleared \$21.00 one Saturday. Harry, write quick for free details. Melcott, Texas, made \$5.00 one hour. Send name on postal today. Sidney Fairchild Co., 254 Nashy Bldg., Toledo, O.

WANTED—To Buy

WANTED TO BUY ANY SNAIL IN PAIR OR CITY PROPERTY. P. O. BOX 295.

PARCEL DELIVERY.

CALL Albuquerque Parcel Delivery for prompt delivery. Phone 47.

Results From Journal Want Ads

FOR SALE.

\$2100.00—Six room modern cottage, east front, Highlands, close in, easy terms.

\$2500.00—Five room modern cottage, Highlands near Central. Splendid condition, all newly painted and papered inside. Fireplace, two screened porches. Terms.

\$1500.00—Five room, well built cottage on full corner lot. Cement block foundation, two porches. Terms.

\$2100.00—Five room, new modern bungalow, corner lot, east front. Fourth ward; only one block from car line.

\$4000.00—New, modern bungalow, Fourth ward, 6 rooms, splendid location. Part cash, balance 8 percent.

\$4000.00—A fine home, thoroughly well built, with all modern conveniences. Splendidly located on a full lot with east front, lawn, shade and walks. Seven rooms, and three porches. Cash or terms. Let us show you this place.

\$5000.00—Fine, modern home on West Tijeras corner, all modern, lawn, walks, shade, cellar, bath and etc. Seven rooms, south front.

JOHN M. MOORE REALTY CO. FIRE INSURANCE, REAL ESTATE, LOANS AND ABSTRACTS. 111 West Fourth Street. Phone 10.

"They're Off in a Bunch"

At

"THE INSIDE INN"


MRS. CHAS. S. WHITE
as Bibbie Barton


MR. JACK HARVEY
as Archibald Sizzle


MISS CHARLOTTE PRATT
as "Mabel" the Cigar Girl

All
Star
Cast


MRS. JOE BREN
As "Trixie," the Reporter, Skeeterville Gazette

A
Big
Show


MRS. J. W. COLBERT
as "Vivette," the Bowery Girl


MR. HERBERT ASSELIN
as James Harding


MISS VIOLET DE TULLIO
as Sylvia Madeline Ripley

Under Auspices of the Knights of Columbus

CAST OF CHARACTERS

Ernest Landolfi
Chas. Sapp
Herbert Asselin
Jack Harvey
John Tierney
Joe McCanna
Joe Scotti
Mrs. Joe Bren
Mrs. Chas. White
Mrs. John Colbert
Miss Violet DeTullio
Miss Charlotte Pratt

Reserved Seat Sale at
MATSON'S
Monday and Tuesday Mornings

PHOTOS BY WALTON


MR. ERNEST LANDOLFI
as Schnitzelung Reisenluchter


MR. CHAS. SAPP
as Will B. Dunn

CHORUS

Anna Myers	Wm. McDonald
Edythe Clark	C. Boatright
Sadie L. Oleson	R. J. McCanna
Anita Baca	Ray Bailey
Hortense Switzer	R. M. Hutchinson
Irene Starr	Ray Carson
Gertrude E. Brodell	John McQuade
Mabel Oleson	Geo. Myers
Lottie Holohan	Wallace Hesselden
Genevieve Tierney	R. J. Brennan
Laura B. Martin	R. L. Rose
Ruth Simpier	L. Armijo
Jennie Walsh	Carl Simpier
Mae Beaven	Frank Tierney
Norrine Switzer	Chester Bebbler
	T. B. Carrico

Any Seat in the House
Price
ONE DOLLAR

ELKS' OPERA HOUSE

WEDNESDAY AND THURSDAY EVENINGS, NOVEMBER 8TH AND 9TH