

11-26-1907

Albuquerque Morning Journal, 11-26-1907

Journal Publishing Company

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

Recommended Citation

Journal Publishing Company. "Albuquerque Morning Journal, 11-26-1907." (1907). https://digitalrepository.unm.edu/abq_mj_news/3302

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.

THAT FLOAT IN ILLINOIS BATTLE INSANE SUCCESS CONFLICT IS PACKED

THREATEN TO CHALLENGE
ENTIRE PANEL FOR BIAS

Action of Court in Allowing Members to Be Questioned as to Politics Denounced as Unwarranted.

Georgetown, Ky., Nov. 25.—State's Attorney Franklin intimidated at the Caleb Powers murder trial today that he would, this afternoon, file a motion challenging the entire jury panel in the box on the ground that the jurors were required upon qualifying to state their political affiliations. He contends that this was unprecedented, unwarranted and illegal.

State's Attorney Franklin today filed several sensational affidavits attacking the eligibility of jurors. Some of them quoted jurors Wayland and Fer-

The sensation of the day was an affidavit from Arthur Goebel, brother of the murdered senator, to the effect that W. Wilson, of Williamstown, a republican attorney, went with the sheriff to the county to summon the venire and rode in a buggy with W. H. Green, the brother-in-law of Powers, advising and aiding him in the selection of a venire and that two qualified jurors were summoned by placing themselves in the way of the sheriff on their advice.

At the convening of the court this afternoon the roll call of the second venire from the Grand County Sheriff's Office was taken. The venire was composed of most of them were. On affidavit of Dale Powers a motion for further venire for consideration of the commonwealth affidavits was granted and venue was given until 9 o'clock tomorrow morning.

The judge then questioned individuals in the charges made by the commonwealth. W. S. Wanland denied any recollection of having said on the day of the Geobel killing that Geobel ought to have been killed and that the senator would be killed before night, or that it would be a bad thing if he were killed. He

John Ferguson denied any recollection of having said that Jack Chinn killed Gaebel.

Juror James W. Elliott admitted that he had said in Williamstown last Thursday:

"If I get on that jury, I'll acquit 'owers."

MAD NEW MEXICAN RUNS AMUCK IN

COLORED PEOPLE AMONG IN COLORADO

By Morning Journal Special Leased Wire.
Denver, Colo., Nov. 25.—A special
to the Denver Post from Alamosa,
Colo., says that after setting fire to

Palmer hotel early this morning and attempting to commit suicide, asillo Rodriguez, a government first reserve agent from Espanola, N. M., stabbed C. B. Anderson, of Cold-

Rodriguez started the fire in his room in the hotel by hurling a lighted

mp to the floor. Then snatching his throat he rushed from the room and broke in the door in the room occupied by Leonard Narton, of Littleton, Colo., and J. W. Hague, of Durango, Colo. He stabbed both repeatedly and then fled to the stairway where he met Anderson who had recently been employed as a sawmill engineer at Edith, Mont., and was on his way to his home in Coldwater, Mich. He plunged his knife in Anderson's neck, severing the

In the meantime a call for help had been sent to City Marshal Panmister. He first man to respond to the call

Charles Everts, a bartender, who attempted to grapple with Rodriguez. The Mexican seized a large water pitcher and stunned Everts with a blow. By this time Baumaster arrived and fired four bullets into the cranium. Rodriguez paid no attention to the bullets and closed with the marshal, who, clubbing his revolver, pushed the maniac's skull.

**RISCO POLICE CHIEF
REDUCED TO CORPORAL**

**Suspended From Force Pending Trial
on Conspiracy Charge.**

San Francisco, Nov. 25.—The sixty days' leave of absence having expired, former Chief of Police William J. Risco was reported today by the board of police commissioners as having been reduced to the rank of corporal.

was notified that he had been re-
duced in rank from sergeant to cor-
poral and was then suspended from
the force until legal decisions are
reached on the charge of conspiracy
and perjury pending against him.

COPPER MINES CLOSED BY SLUMP

SENATOR CLARK GIVES
HIS VIEWS ON SITUATION

Declares Production Unprofitable At Present Prices; Only Restoration of Public Confidence Can Bring Relief.

(By Morning Journal Special Leased Wire.)
Los Angeles, Nov. 25.—Former United States Senator W. A. Clark, of Montana, who recently visited the copper producing sections of Arizona, was in Los Angeles today. When asked for his opinion concerning financial conditions, he said:
"Financial conditions will show improvement just so soon as people cease suspecting one another, and in that way restore confidence.
"The situation in regard to copper is about the same as it was a month ago. Nearly all the smaller concerns have been put out of business, and there has been a heavy curtailment in the established ones.
"We have curtailed production 50 per cent at Jerome, and 60 per cent in Montana. It is unprofitable to sell copper at 15 cents when it costs 12 or 13 cents to produce it.
"Copper was about the first thing to be hit by the financial stringency, as some had been over ambitious in boosting the price, and the result that production was greatly stimulated. This condition is likely to last until the people release their money for circulation."

DAGENETTE ENDS INDIAN TROUBLE

Albuquerque Man Persuades
Malcontent Utes to Go to
Work On Railroad in South
Dakota.

(By Morning Journal Special Leased Wire.)
Washington, Nov. 25.—The commissioner of Indian affairs has been advised of the arrival of 150 of the disaffected Utes at Rapid City, S. D., where they have agreed to accept work on a railroad. The information comes from Superintendent of Indian Education, Dagenette, who has prevailed on the Indians to go to work by informing them of the attitude of the government which is opposed to further Indian uprisings. There are 240 of the malcontents who have not yielded to his persuasion.

CHINESE SETTLE FOR DEATH OF MISSIONARY

Relatives of Missionary Woman, Slain by
Boxers, Get \$10,000 Damages.

Mexico, Mo., Nov. 25.—Eleanor and Leroy Chestnut were today paid \$10,000 by the Chinese government as damages for the death of their aunt, Miss Eleanor Chestnut, a Presbyterian missionary, who was killed in Lien Chow in 1905 during the Boxer outbreak.

EIGHT MILLION DOLLAR OPERA HOUSE FOR BERLIN

Berlin, Nov. 25.—The *Bourgeois Courier* today publishes a statement from which it declares to be a trustworthy source that an American company has acquired a block of the western end of Unter den Linden, upon which it is proposed to erect a new opera house, to cost \$8,000,000. The new building will have a seating capacity of four thousand, and according to the paper, ground would be broken in the spring. Here, Corried, director of the Metropolitan opera of New York, is said to be interested in the new enterprise.

CUBAN DIPLOMAT TRIES SUICIDE

Accused of Indiscretion Youthful
Legation Counselor
Blows Out the Gas.

(By Morning Journal Special Leased Wire.)
Washington, Nov. 25.—It is being said here, acting as a Cuban legation here, was tonight found in his apartment with the gas turned on. He was removed to a hospital where his condition was said to be serious. He left two notes, one of which was addressed to the public, and read:
"Goodbye, everybody. I am going to leave this world because I have not the courage to endure it."

The second note was addressed to Senator Ben Arns, of the Cuban legation. It contained a statement that the Cuban legation here, was tonight found in his apartment with the gas turned on. He was removed to a hospital where his condition was said to be serious. He left two notes, one of which was addressed to the public, and read:
"Goodbye, everybody. I am going to leave this world because I have not the courage to endure it."

BRYAN ADDRESSES THE I. M. C. A.

Urges the Members to Stand
Squarely On the "Love Thy
Neighbor as Thyself" Plat-
form.

(By Morning Journal Special Leased Wire.)
Washington, Nov. 25.—William J. Bryan, of Nebraska, who was the principal speaker at the convention hall tonight at the concluding session of the International Brotherhood of Christian Association of North America, which has been in session here for four days. Mr. Bryan spoke on "Christ and the Life of Men," and Mr. Spear on the "Association, a Bond of International Fellowship."

TWO CANDIDATES WOULD SUCCEED JOHN MITCHELL

Ballots Sent Out for Annual Election
of United Mine Workers.

Indianapolis, Nov. 25.—The members of the United Mine Workers union will hold their annual election the second week in December, and ballots will be sent out from the national headquarters in this city to the different localities.
The list of nominations was made public today at the headquarters of the Mine Workers. The nominations were made by the localities, each of the men who will be voted for having received five or more votes from each locality.
There are but two candidates who hope to succeed President John Mitchell, who will retire next April. These candidates are Thomas L. Lewis, vice president of the organization, and W. H. Wilson, who has for several years held the office of secretary-treasurer of the United Mine Workers.

ELKS CONVENTION NEXT YEAR GOES TO DALLAS

Grand Lodge Officers Satisfied With
Qualifications of Texas City.

Pittsburg, Nov. 25.—At a meeting of the officers of the grand lodge of Elks, held here today, a report was received from the committee which investigated the possibilities of Dallas, Texas, as a convention city, and it was agreed to hold the next convention of the Elks in that city.

INJUNCTION AGAINST PRESSMEN DISSOLVED

Employers' Association Loses Fight to
Prevent Strikes by Court Order.

New York, Nov. 25.—Justice McCall, in the supreme court, today denied the application of G. Lawrence Fell, president of the United Typographical Union, for the continuance of an injunction restraining the International Printing Pressmen and Assistants' Union of North America and other allied printers, unions from refusing to carry out an agreement made last January with the typographers. Former Justice Stecker, who recently appeared for several of the printers unions, contended in his argument before the court some time ago that the court had no jurisdiction to grant an injunction and that the business of such a union was illegal. Mr. Stecker declared that men could not be forced to work when they did not want to. Mr. Fell argued that the unions had violated their agreements. Justice McCall in denying the motion for a continuance of the injunction said today that he had serious doubts as to the validity of the injunction, and that he would grant a writ of habeas corpus to the printers.

BRITISH NAVY BUYING FUEL OIL FROM TEXAS

Government Owned Vessels to Carry
Crude From Port Arthur to
England.

London, Nov. 25.—The sailing of the admiralty-owned tank steamer, *Pennant*, from Port Arthur, Texas, marks a new departure in the history of the navy. It is the first time that the admiralty has tried the experiment of importing a cargo of oil in its own ships. It is also the first time that the navy is only a purchaser of a small fleet of admiralty-owned tank ships which will be continuously employed in meeting the increasing requirements of the British navy for fuel oil.

DIVIDEND FOR TRUST COMPANY CREDITORS

Pittsburg, Nov. 25.—H. S. A. Stewart and W. C. A. Stewart, trustees for the Iron City Trust company, today announced that they are ready to pay dividends from \$2 to 40 per cent of the trust company's assets to the creditors of the trust company. The trust company was organized by two of the Westinghouse Manufacturing companies and the Securities Investment company, a Westinghouse financial institution, about a month ago. Credit dividends are expected soon, and payment of all claims is to be accomplished in a short time.

We Sell Vintrol

on the positive guarantee that if it does not give satisfaction we will return the entire amount of money paid for it. We mean this—and ask all those who are sick and need strength to try it with this understanding.
J. H. O'Reilly Co., Druggists
ALBUQUERQUE, N. M.

A Lazy Liver

May be only a tired liver, or a starved liver. It would be a stupid as well as a savage thing to beat a weary or starved man because he lagged in his work. So in treating the lagging, torpid liver it is a great mistake to load it with strong drastic drugs. A torpid liver is but an indication of an ill-nourished, enfeebled body whose organs are weary with overwork. Start with the stomach and allied organs of digestion and nutrition. Put them in working order and see how quickly your liver will become active.

Dr. Pierce's Golden Medical Discovery has made many marvelous cures of "liver trouble," by its wonderful control of the organs of digestion and nutrition. It restores the normal activity of the stomach, increases the secretions of the blood-making glands, cleanses the system from poisonous accumulations, and so relieves the liver of the burdens imposed upon it by the defection of other organs.
If you have bitter or bad taste in the morning, poor or variable appetite, coated tongue, flatulence, constipation or irregular bowels, feel weak, easily tired, despondent, frequent headaches, pain or distress in "small of back," gnawing or distressing feeling in stomach, perhaps nausea, and a full list of the "liver" troubles that follow after eating, and know the symptoms of weak stomach and torpid liver, no medicine will relieve you more promptly or cure you more permanently than Dr. Pierce's Golden Medical Discovery. Perhaps only a part of the above symptoms will be present at one time and yet point to torpid liver or biliousness and weak stomach. Avoid all hot bread and biscuits, griddle cakes and other indigestible food and take the "Golden Medical Discovery" regularly and stick to its use until you are vigorous and strong.

The "Discovery" is non-secret, non-alcoholic, is a glyceric extract of native medicinal plants, and is recommended to cure the diseases for which it is advertised. Don't accept a substitute of unknown composition for this non-secret medicine of known composition.

FIVE THOUSAND CHEER PEDESTRIAN WESTON

Lafayette, Ind., Nov. 25.—Edward Payson Weston, the pedestrian, cheered by fully five thousand persons who, in automobiles, carriages and on foot, lined the streets through which he would pass, came into Lafayette at 7:30 tonight feeling strong and not a bit tired, though he had walked from Logansport since midnight, a distance of sixty-nine miles. He went immediately to a hotel, where he was given a public dinner, after supper and retired.

GOVERNMENT SETTLES OLD CLAIM WITH BRYAN

Lincoln, Neb., Nov. 25.—The office of the Bryan negotiator, the Third Nebraska, have been allowed \$5,229 by the national government. The allowance is for time between enrollment and mustering into the government service during the Spanish-American war. Colonel Bryan enrolled in the militia June 11, and was mustered into the national service June 12, 1898, and will have about \$200 due him in this allowance.

Nebraska Election Results.

Lincoln, Neb., Nov. 25.—The official canvass of the November election was completed today, and the result announced for the heads of the tickets. For justice of the supreme court, Roosevelt (Republican) received 102,237; Loomis (Conservative), 77,891; Graves (Prohibition), 5,135; Stebbins (Socialist), 3,260. Reece's plurality is 24,466.

Cleveland Wins N. E. A. Meeting.

Winona, Minn., Nov. 25.—Through Dr. Irvin Sheppard, of this city, secretary of the National Educational Association, tonight announced that Cleveland has been decided upon as the place for the convention in 1908.

Secretary Tait Has Close Call.

Krasnoyarsk, Siberia, Nov. 25.—It was learned today that the train in which Secretary of State Tait was traveling to Moscow had a narrow escape from being wrecked yesterday at Krasnoyarsk. The train was traveling south when it was struck by a freight train. Had the train taken the switch it would have collided with a long string of freight cars.

MORE POSTOFFICES FOR NEW MEXICO

(Special Dispatch to the Morning Journal.)
Washington, Nov. 25.—A postoffice has been established at Santa Fe, N. M., under the name of Jasper M. Mann, postmaster. The postoffice at Santa Fe has been discontinued. Mail should go to Trenton, N. J., where it has been appointed postmaster at Clarkville, McKinney county, close J. A. McJannet.

SERIOUSLY BURNED BY EXPLODING OIL CAN

Mrs. J. H. Blake Painfully Injured
While Lighting Fire With Oil—Will Recover.

While attempting to light a fire with coal oil yesterday morning, Mrs. J. H. Blake, living at 223 South Edith street, allowed a can of oil to come in contact with the oil can, which exploded, setting fire to her clothes and face and hands. But for the presence of mind Mrs. Blake would undoubtedly have been fatally burned. A tub partly filled with water was standing near and into this Mrs. Blake jumped. Neighbors were attracted by her cries and gave her attention until the arrival of Dr. John P. Pearce. Mrs. Blake was resting comfortably last night, and the attending physician said that the statement that she would lose her hands as a result of the accident is untrue. Mrs. Blake, who is a conductor on the Santa Fe, arrived here last night from the west.

UNITED STATES WANTS MECHANICS IN ARMY

New Mexico Recruiting Stations Are Getting Results—Engineers in Demand.
Lieutenant Hall, in charge of the regular army recruiting stations in New Mexico, with headquarters at 203 East Central avenue, announces a call by the war department for engineers and mechanics, especially for electricians, fitters and machinists. To recruits of this kind it is necessary to make a special application through the department at Washington. The recruiting stations in New Mexico are sending a good many men into the army just now, and Lieutenant Hall is kept busy receiving them. Two men were taken on in Albuquerque yesterday. In fact, for the present, there are now recruiting stations at Sacramento, Gallup, Santa Fe and Las Vegas.

THE JAFFA GROCERY CO.

Good Things to Eat.

THANKSGIVING SHOPPING MADE EASY

Our Market Affords
Everything Necessary
for the Thanksgiving
Dinner

TURKEYS CHICKENS
GREEN BEANS
LIMA BEANS
MAX BEANS
CALIFLOWERS
FRESH TOMATOES
AND ALL OTHER VEGETABLES.

STRAWBERRIES
THREE KINDS OF GRAPES
BANANAS
APPLES
DATES
PEARS
GRAPE FRUIT
ORANGES
LEMONS
LIMES
Etc., Etc.

OUR BAKERY DEPARTMENT
AFFORDS EVERY OPPORTUNITY
TO SAVE TROUBLE AND LABOR
BY BUYING OUR CAKES
AND CASSEROLES ALWAYS ON
HAND.

ASK FOR THAT NEW CANDY WE
HAVE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

THE JAFFA GROCERY CO.

Good Things to Eat.

THANKSGIVING SHOPPING MADE EASY

Our Market Affords
Everything Necessary
for the Thanksgiving
Dinner

TURKEYS CHICKENS
GREEN BEANS
LIMA BEANS
MAX BEANS
CALIFLOWERS
FRESH TOMATOES
AND ALL OTHER VEGETABLES.

STRAWBERRIES
THREE KINDS OF GRAPES
BANANAS
APPLES
DATES
PEARS
GRAPE FRUIT
ORANGES
LEMONS
LIMES
Etc., Etc.

OUR BAKERY DEPARTMENT
AFFORDS EVERY OPPORTUNITY
TO SAVE TROUBLE AND LABOR
BY BUYING OUR CAKES
AND CASSEROLES ALWAYS ON
HAND.

ASK FOR THAT NEW CANDY WE
HAVE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

The Jaffa Grocery Co.
Good Things to Eat.
Mail Orders Filled Same Day
as Received.

BETTER THAN ANY I EVER
ATE BEFORE

MONTEZUMA TRUST COMPANY

ALBUQUERQUE, NEW MEXICO
Capital and Surplus, \$100,000.00
INTEREST ALLOWED ON SAVINGS DEPOSITS

THE SUCCESS

A man attains in conducting his own affairs is what he makes him to others for a position of trust.
The Officers and Directors of this Bank are all men in their lines. That is the reason this Bank has been successful. Ask anyone here if.

STATE NATIONAL BANK

OF ALBUQUERQUE
Is not a Safe Place to deposit your money.
Capital \$100,000.00. Profits, \$38,000.00.

FIRST NATIONAL BANK

ALBUQUERQUE, NEW MEXICO
SAFETY DEPOSIT BOXES FOR RENT

WITH AMPLE MEANS AND UNSURPASSED FACILITIES

The Bank of Commerce of Albuquerque

Extends to Depositors Every Proper Accommodation and Solicits Accounts. Capital, \$150,000.00. Officers and Directors: Solomon President; W. S. Strickler, Vice President and Cashier; W. J. Johnson, Assistant Cashier; William McIntosh, George Arnot, J. C. Baldrick, M. Blackwell, O. E. Cromwell.

NOTICE

Is hereby given that my entire stock of Groceries at 122 South Second street, will be closed out at cost, going on now.

This means a saving of from 20 to 50 per cent, and affords an opportunity to lay in a winter's supply of provisions at little less than half price. Everything in the stock is in first class condition, fresh and good. It means economy without privation.

C. N. BRIGHAM

THE ALBUQUERQUE MORNING JOURNAL
Will give a FREE SCHOLARSHIP (worth \$27.50), good for 12 months' tuition, in the

ALBUQUERQUE BUSINESS COLLEGE

To the most popular young lady receiving the highest number of votes between now and the last of the year.
For one year's subscription (pay in advance) . . . 500 votes
For 6 months' subscription (pay in advance) . . . 200 votes
For 3 months' subscription (pay in advance) . . . 75 votes
Monthly subscription (pay in advance) . . . 5 votes
Single paper . . . 1 vote
Cut this out. Fill name and address of the young lady who you desire to win prize. Mail to Journal immediately.

REPORT OF THE CONDITION OF The First National Bank

AT ALBUQUERQUE, IN THE TERRITORY OF NEW MEXICO, AT THE CLOSE OF BUSINESS AUGUST 31, 1907.

RESOURCES.
Loans and discounts . . . \$1,842,387.81
Overdrafts, secured and unsecured . . . 66,355.00
United States bonds to secure circulation . . . 1,186.75
United States bonds to secure United States deposits . . . 100,000.00
Premiums on United States bonds . . . 8,800.00
Bonds, securities, etc . . . 24,274.00
Due from national banks (not reserve agents) . . . 89,831.40
Due from state banks and bankers . . . 587,518.91
Due from approved reserve agents . . . 12,465.00
Checks and other cash items . . . 32,405.00
Exchange for clearing banks . . . 10,253.00
Notes of other national banks . . . 13,895.00
Fractional paper currency, nickels and cents . . . 1,897.85
Lawful money reserve in bank, viz:
Specie . . . \$191,221.55
Legal tender notes . . . 64,000.00
Total . . . \$2,534,879.00

LIABILITIES.
Capital stock paid in . . . 200,000.00
Surplus fund . . . 50,000.00
Undivided profits, less expenses and taxes paid . . . 1,186.75
National bank notes outstanding . . . 100,000.00
Due to other national banks . . . 101,283.71
Due to state banks and bankers . . . 101,283.71
Time certificates of deposit . . . 1,040,897.73
Certified checks . . . 1,378,239.23
Cashier's checks outstanding . . . 20,427.47
Deposits of United States disbursing officers . . . 21,710.67
Reserve for taxes . . . 20,000.00
Total . . . \$2,534,879.00

Territory of New Mexico, County of Bernalillo, ss:
I, Frank McKee, cashier of the above named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.
Subscribed and sworn to before me this 26th day of August, 1907.
SAMUEL PICKARD, Notary Public.

How to Treat a Sprain.
Sprains, swelling and lameness are promptly relieved by Chamberlain's Pain-Exterminator. This liniment reduces the inflammation and soothes so that a sprain may be cured in about one-third the time required by the usual treatment. For sale by all druggists.

How to Treat a Sprain.
Sprains, swelling and lameness are promptly relieved by Chamberlain's Pain-Exterminator. This liniment reduces the inflammation and soothes so that a sprain may be cured in about one-third the time required by the usual treatment. For sale by all druggists.

CHICAGO COUNCIL BEGGS FOR MERCY

Declaring Sunday Law Obsolete City Dads Ask Temperance Crusaders to Call Off Saloon Closing Campaign.

(By Morning Journal Special Leased Wire.) Chicago, Nov. 25.—The city council tonight by a unanimous vote asked the Chicago Law and Order League to abandon its campaign against Sunday saloons and let the question be submitted to a vote of citizens at the next election. In the same resolution the aldermen asserted that the Sunday closing law now on the statute books is "obsolete." The resolution was adopted without debate and by a viva voce vote.

Officials of the league spent today classifying the evidence secured by their volunteer detectives yesterday and preparing warrants against one hundred and forty saloonkeepers. Arrests are not expected before Wednesday.

NEW COLORADO SUPREME COURT JUSTICE NAMED

Joseph C. Helm, Veteran Republican Leader, Honored by Governor Buchtel.

Denver, Nov. 25.—Governor Buchtel today appointed Judge Joseph C. Helm, of this city, associate justice of the supreme court to succeed Judge Charles Caswell, deceased. Judge Helm has been a leader in the republican party, and at the bar since coming to Colorado from Iowa in 1875. In 1882 he was elected an associate justice of the supreme court, and later served as chief justice. He resigned from the bench in 1891 to run for governor against Waite, but was defeated. Since that time he has been active in the practice of law. Judge Helm was born in Chicago in 1848.

VATICAN ORGAN DEFENDS PORTUGUESE DICTATOR

Rome, Nov. 25.—The situation in Portugal is being followed here with the keenest interest. The Queen of Portugal being a sister of the Duchess of Aosta, and the Queen Dowager, and aunt of King Victor Emmanuel, an organ of the Vatican says that according to news recently received from Lisbon, the situation in Portugal has been exaggerated by the enemy. Premier Franco, whose dictatorship was necessary to destroy the tyranny of local petty parties.

SENATOR DOLLIVER EULOGIZES COLLEAGUE

Asks Iowa Republicans to Re-elect Allison as Tribute to Governor Cummins.

Council Bluffs, Iowa, Nov. 25.—Senator J. P. Dolliver spoke before the Potawatomi county union club tonight in the new theater in this city, opening the campaign for the re-election of Senator William B. Allison. Senator Dolliver gave much of his address to an eulogy of Senator Allison. Senator Dolliver spoke of what he characterized as attempts to bring Senator Allison into the factional turmoil of the party in Iowa, in which that Governor Cummins had broken faith with Allison, and asking the people to take up the gauntlet for the veteran leader and return him to the United States senate.

NEW AMERICAN SOPRANO MAKES DEBUT IN NEW YORK

New York, Nov. 25.—The American debut of Miss Mary Garden took place at the Manhattan opera house tonight. Her voice, a pure soprano, is one of great flexibility and Miss Garden's manner of singing, was as easy and graceful as her acting. In which latter art she is one of the foremost exponents of the modern school of operatic stars. Miss Garden was accompanied to an eulogy of Senator Allison. Senator Dolliver spoke of what he characterized as attempts to bring Senator Allison into the factional turmoil of the party in Iowa, in which that Governor Cummins had broken faith with Allison, and asking the people to take up the gauntlet for the veteran leader and return him to the United States senate.

SHEEP IN ARIZONA GOOD INVESTMENT

Bureau of Animal Industry Man Declares Business Will Be Profitable For Years to Come.

Dr. R. W. A. Walker, of the bureau of animal industry, recently appointed United States sheep inspector, with headquarters in Prescott, advances the opinion that the sheep industry will continue to improve for many years and prove profitable to those engaged in it.

In conversation with a Prescott Journal-Miner representative, he said: "Sheep raising is now one of the important industries of the territory. In my opinion it is destined to prove even more profitable in future years to those engaged in it than in the past. The people of the east are beginning to appreciate good mutton. The demand for it is increasing constantly. This has become more apparent during the past two years. The demand for mutton is also increasing in England. Wool prices are also good."

"I find a very fair grade of sheep in this territory. The wool growers are a very intelligent class of men, and I notice a disposition among them to improve their flocks by the introduction of thoroughbreds. While the grade of sheep here, taken as a whole, is fairly good, there is much room for improvement. Mutton buyers are anxious to purchase the best on the market, and it is a noticeable fact that they now pass up sheep with wrinkled necks for the better bred muttons."

"It is a mistake to believe that all that is necessary for the improvement of the grade of a flock is to introduce some thoroughbred bucks. In the purchase of sheep thoroughbred care should be taken that the animal has the appearance of good mutton of its

CLOSING OUT SALE OF RETAIL DEPARTMENT

25 to 50 Per Cent Reduction on

STOVES AND RANGES, ENAMEL AND TINWARE, PLATED WARE, HOUSE FURNISHING GOODS, CUTLERY OF ALL KINDS, BUILDERS AND SHELF HARDWARE, MECHANICS TOOLS, ETC., ETC.

Terms Cash

WHITNEY COMPANY RETAIL DEPARTMENT
115 SOUTH FIRST

Terms Cash

Southwestern Brewery & Ice Co

Makers of the Celebrated
Pilsener & Culmbacher
BEER

Renowned for Purity, Flavor and Quality

G. L. BROOKS, President. J. M. MOORE, Vice President and Manager.
M. R. SUMMERS, Secretary.

JOHN M. MOORE REALTY CO.

ESTABLISHED 1888.
INCORPORATED 1903.

TELEPHONE 19.
210 WEST GOLD AVE.

FIRE INSURANCE: Agents for the best Fire Insurance companies.

LOANS: Have negotiated loans on Albuquerque real estate for the past twenty years, without a single loss to lender.

ABSTRACTS: Abstracts of title furnished on Bernalillo county property on short notice. The only set of abstract books that is up to date. Prices reasonable.

SPECIAL THIS WEEK

FOR SALE.
\$3,200.00.—The Negus property on West Tigras avenue; seven rooms and bath; large lawn and house for servants; three large lots. At this price for TEN DAYS ONLY.

FOR SALE.
\$12,000.00.—Business property, close in; buildings now occupied and paying 10 per cent on investment, with three vacant lots left on corner. Inquire at office.

FOR SALE.
\$2,400.00.—Seven-room frame, modern, on North Eighth street; payments to suit the buyer.

FOR SALE.
\$2,000.00.—A five room modern cottage; nearly new; close in; two lots.

FOR SALE.
\$1,200.00.—Four room cottage on Fourteenth street; large lot.

Houses for Rent in different parts of the city; furnished and unfurnished.

SOUTHWESTERN NOTES

You can't keep Willard down. Willard is to have a brandy new up-to-date newspaper, with a complete plant. It will be going by the first of December.

Sam Kimball, an old farmer living nine miles east of Deming, was raking hay on his farm when the mules ran away and threw him from the rake, breaking his leg. Mr. Kimball was unconscious when found, but will recover.

The epidemic of burglary which has appeared in Silver City and Las Vegas appears to have spread all over the territory. Hillborn got a good laugh of it during the week. A man swiped a saddle, bridle and blankets off a citizen's horse while it stood hitched in the street; another marauder tried to break into the

Golf Gloves for Cold Weather.
A big line of Children's and Misses' Wool Gloves, all colors, 25c, 35c and 50c.

Silks & Dress Goods

It is with the greatest satisfaction that we note this great department's continued and substantial increase in volume of business from season to season. We believe this is largely the result of our stress endeavor to consistently stock the finest fabrics of silk and women not exceeded by any store in any American city.

THIS WEEK'S PRICING WILL OFFER REAL SAVING.

A GREAT SILK SALE.
Lot 1—\$1.50 and \$1.75 Quilting Silk, Persian, Printed, Warp, Dressing, White and Black Effects. 50c yard.
Lot 2—Includes Silks selling regularly up to \$1.25, priced in this sale for only 75c yard.
Lot 3—Takes in about 20 pieces Silk selling regularly up to \$1.00, priced in this sale for only 60c yard.
Lot 4—Takes in 35 pieces silk selling regularly up to 80c, priced in this sale for only 50c yard.
For afternoon, evening waists and gowns, and for handsome linings, etc., 2,500 yards of the newest and choicest Fall Silks, carefully selected from our regular stock of the finest fabrics that domestic and foreign looms produce. From a point of handsome and choice silks in desirable colors and designs, this sale will go down as one of the greatest of our great silk sales.

Dress Goods

Our entire line of Dress Patterns, consisting of Fancy Striped Broadcloth, Checked and Plain Broadcloth, Worsteds and Imported Mohairs, each pattern containing enough goods to make Dress. We will sell this week at our regular marked price, but will give an inducement the ENTIRE LININGS to make up Dress Free, thus saving anyone wanting an exclusive Dress Pattern. \$1.50. Each pattern is exclusive, being only one of a kind.

DRESS GOODS—EXTRAORDINARY VALUES.

A regular harvest for bright-eyed glances? What a busy autumn it has been in our Dress Goods Store. The cutting, the fitting, the faster the "about ends" accumulate. We shall have a big general clear-up of all these remnants of Colored Dress Goods. Don't fail to be here! But that's not all. We shall also offer "values" in much wanted fabrics. Altogether, it will be a week of Extraordinary Values in Dress Goods. Yes, by all means, be here! Early!

25c SUITINGS 50c.
Stripes, checks and checks with overplaid. Brown, garnet, green, gray and Oxford mixtures. 25 inches wide.

85c CHEVIOT, 65c.
All-wool Black Cheviot, one of the staple weaves for serviceable suits and walking skirts. Get it tomorrow at 65c yard.

60c SICILIAN, 45c.
Cream 44 inch, for skirts to go with pretty blouses and children's wear. Only 200 yards, 45c.

SALE OF COLORED DRESS GOODS—REMNANTS.

The most remarkable Remnant Sale of the season in our Dress Goods Store. All "about ends" of Colored Dress Goods that have accumulated during the past few weeks.

AT ONE HALF USUAL REMNANT PRICES.

In the lot were all kinds of fabrics and colors; lengths sufficient for waists, skirts and even for entire suits, and costumes; great opportunities for mothers who have children's dresses to make. It will be well worth while making a special effort to be early—fine picking, but the choicest "about ends" will go to the earliest shoppers.

THE ECONOMIST

ALBUQUERQUE'S EXCLUSIVE DRY GOODS HOUSE.
DRY GOODS, MILLINERY AND WOMEN'S READY-TO-WEAR GARMENTS EXCLUSIVELY.
PHONE ORDERS FILLED PROMPTLY. MAIL ORDERS FILLED PROMPTLY.

READ CAREFULLY

This is Not a Carelessly Prepared Advertisement.
Every department represented has offered thoughtfully selected bargains—real bargains—and in fresh, seasonable goods of the kinds that all the people can buy and use now.

Our advertisements are a contract with our patrons; what we promise we faithfully accomplish, and all who scan the items listed here may come with the fullest confidence that no unreal inducement has been presented.

AN EVENT IN MILLINERY.
Now our window display, \$18.99 to \$28.99 Hats reduced to \$1.95, \$2.50, \$3.00 and \$12.50. One hundred such hats have been gathered together for your selection. Most are medium-sized shapes in all and every color, sweeping evening styles. Plenty of Black, both "tailored" and more circumspect kinds. You are apt to find several among them just your sort, and if you do the savings are worth while.

Imported Paris and London Hats

At one-half marked selling price. \$21.00 Models for \$12.50, up to \$12.99 Models for \$7.50.

Cut Class For Table Decorations

Our buyer shipped us over \$1,000 worth of Cut Glass through an error and in marking this cut glass we are giving you all the advantages of the error by making them low than wholesale prices. Now, in order to have this Cut Glass quickly we will allow you an extra 20 per cent reduction making articles marked:

\$1.00 \$2.00 \$4.00 \$5.00 \$7.50 \$10.00
to to to to to to
\$1.00 \$2.00 \$2.50 \$3.00 \$5.00 \$6.00

The above consists of Nappies in several sizes, Berry Bowls, Cologne Bottles, Also Dishes, Salad Bowls, Cutlery, Pitchers, Vases and other choice pieces. Save Money and Buy your Cut Glass Where You Can Save 20 per cent.

Black Taffeta

EXTRA GOOD VALUE.
\$1.25 quality 20 inch wide, an excellent silk for suits, skirts, wraps and linings. \$1.25

Overcoat Weather

THE WEATHER MAN says "rain and snow, much colder and freezing"—just a morsel of all sorts of weather.

But never mind—we've been expecting just such conditions and have made ample provision for your comfort and appearance. Here are

Handsome Warm and Stylish Overcoats

They'll knock out old Winter, but spare your pocket-book. That's one great feature about this store—your pocket-book is always safe from frost. You're sure of the best goods—new goods—dependable, satisfactory clothing—and the more you investigate and compare the more our money saving prices stand out in your favor. Overcoats Medium or Long Cut—Tailoring and fabric the best—perfect in every detail.

\$10.00, \$12.50
\$18.00, \$30.00

Now where's the man that can't be overcoat satisfied here? Your pleasure in buying is part of our profit.

Washington Fashioned Apparel
THE WASHINGTON CO.
NEW YORK

M. MANDELL

NETTLETON FINE SHOES CROSSETTE SHOES

PRESCRIPTIONS?

WILLIAMS DRUG COMPANY!
117 WEST CENTRAL AVENUE. TELEPHONE 789

Women's Cold Weather
Gloves, Wool Golf, Silk Lined Cashmere and Silk Mittens, a big lot of colors and all sizes at 35c, 50c, 75c and \$1.00.

Women's Coats—Special Values

Another week of great values in Women's Coats! And they are just the Coats most in demand—long Black Coats of broadcloth, cheviot and herringbone. Read the items carefully, study this sale, then come early tomorrow and see the Coats!

\$1 \$7.50 Long, loose Coats of light-weight black herring cloth, the back and sleeves trimmed with velvet and braid, the yoke and sleeves with velvet, \$11.95 Coats, \$12.50. Grayish Wrap-Like Coats, full even-eight length, of black broadcloth and cheviot, lined with gray or black satin. The neck trimmed with velvet, soutache and wide braid applied in scroll designs; broad-trimmed cuffs.

\$29.99 Coats, \$15.50. Three-quarter length Black Broadcloth Coats, form fitting in back. Either loose or semi-fitting front, velvet collar, gray or black satin lining. The woman who likes a perfectly plain, tasteful Coat, should see these Coats.

CHILDREN'S JACKETS, REEFERS AND TOTS' LONG COATS.
Our entire lot divided into four lots as follows:
Lot 1—Are Little Tots' Long Coats Made of all wool, ladies' cloth and mixtures, worth up to \$2.50, choice \$2.

Lot 2—Our short coats and reefer for little folks, selling regularly up to \$1.00, choice in this sale \$0.50.

Lot 3—Consists of Children's Reefers of various materials, plain and fancy mixtures, \$2.00 and \$2.50 values. In this sale \$1.00 to \$1.50.

Lot 4—Takes in balance of our stock of Reefers, made of various materials and selling up to \$2.50 and \$3.00, in this sale \$1.00 to \$1.50.

\$12.00 TO \$20.00 TAILORED SUITS, 80c.
The greatest values in high-grade suits ever offered—beautiful garments in scores of handsome styles, which are really worth \$12 to \$20. They are made of all-wool cheviot and mixtures, some mixtures. The cheviot comes in black, blue or brown. Mixtures in light or dark color, plaids, checks, in visible stripes, etc. Neatly made and finished in best manner.

The Popular 26-inch Length Coat.
New Three-Button Effect.
Semi-fitted back; satin lined throughout. High breast pocket, shaped mannish collar and revers. Fully plated skirts, trimmed with folds. Regular prices \$15 to \$20, special here at (Special floor) \$12.50 to \$15.00.

WOMEN'S \$20 TO \$25.00 SUITS, 80c.
Worsteds, worges, herringbone cheviot and all wool cheviot in navy blue, black, brown or gray. Single and double-breasted coats in short to three-quarter length. Skirts in all-over plaided models. Worth \$20 to \$25.50 \$12.50 to \$15.00.

WOMEN'S \$25.00 AND \$30.00 SUITS AT 80c.
Fine quality cheviot patterns in navy blue, black or brown; also mannish wear mixtures or bring black velvet, several pretty models. Some plaid skirts, some with taffeta silk bands. Regular prices \$25.00 and \$30.00. Special here at \$12.50 to \$15.00.

WOMEN'S TAILORED COATS, 80c.
Black Broadcloth, lined with tan, covert cloth; single or double breasted models. Lengths range from 22-inch jackets to full-length models. Regular prices, \$25.00 and \$30.00 here at \$12.50 to \$15.00.

Our Thanksgiving Lion Sale will be continued this entire week with the same reductions from regular prices as last week. We have accumulated quite a few remnants that will be sold much lower than regular, in Table Linens, Napkins and Towels.

BITTER CONTEST ON GOVERNMENT'S MEASURE

MUSKOGEE CONGRESS
SCENE OF BATTLE

Hard Work and Hard Talking Required Before Convention Declares in Favor of Certificates; Prince Heads Congressional Committee.

(By Will C. Barnes.) Muskogee, Okla., Nov. 25.—The closing days of the Transmississippi congress have been busy ones indeed, but when the session of today closed at noon practically the entire four days' program had been completed, and the great committee dispersed, leaving the newly elected officers and a new executive committee to meet in the afternoon and plan out the work for the coming year.

The debate upon the question of endorsing the administration's plan of selling bonds and certificates brought out an intensely exciting and at times bitter discussion. The resolution of endorsement was introduced by ex-Governor Francis, of Missouri.

The committee on resolutions, refused to act on it and sent it back to the house without any report. Mr. Francis was anxious to leave town on an early train, so the matter was taken up at once to accommodate him.

Governor Francis' speech in favor of the bill was a masterly support of the administration. "Democrat though I am," said he, "I love to honor a man who can meet such an emergency as Roosevelt has this."

Quick to jump to his feet was ex-Governor Alva Adams, of Colorado, chairman of the resolutions committee. In a splendidly eloquent speech he as bitterly denounced the bond and certificate issue as had Francis defended it. Adams said that the one blot on Cleveland's whole administration was his famous bond issue.

Speaker after speaker rose, and the majority democrats—some to support, others to denounce, Governor Francis and his train didn't connect. It was no time for him to leave, and he was in the thick of the fight for three hours. Loud calls for the blind senator from Oklahoma brought Senator Gore out, who took the president to task for the bond business, and plainly set forth his opposition. The delegates from the Indian Territory end of the new state shouted for Senator Owen, who is their guide and minister. To the surprise of all, he took the administration's side in a splendid speech.

"I hate dirty water," said he, "but when my house is on fire I care not what kind of water they use so the fire is put out."

His speech turned the tide, and at 6:50 p. m. a tired and very excited crowd of 4,000 people saw the vote counted that carried the endorsement of the administration by a majority of three to one.

It was a splendid fight, and one worth the whole trip here to witness. Mr. Francis' speech was a masterpiece.

Some on the Philippines. Senator William J. Stone, of Missouri, told us in the morning of his trip to the Philippines this summer. His speech was a grand tribute to the administration and its policy in the islands. He frankly said he went there prejudiced against the whole question. He told how, when he heard of the battle in the Datto crater, where men and women were shot down, he felt the American army was forever disgraced. But after seeing the people against whom they fought, after climbing up the almost perpendicular walls to the crater, he realized that he was wrong; that the army was right and that no one but an American soldier could have climbed up there in the face of such a deadly fire and up such steep steps.

As for General Wood he said he always disliked him, felt he was a pouter, a fakir and unjustly promoted over braver and better men. But, he said, after being a month with Wood he was not only proud of him as an officer and man, but knew him to be a big-hearted, gentleman—an officer and soldier in every sense of the word and a man whom he and all Americans should be proud to honor.

He found nothing to criticize in the management of affairs in the islands, praised the Filipinos and said they should be granted the right of self-government just as soon as it was possible.

Senator Stone is a splendid speaker, rapid in his delivery and forcible in his language. He has a long lock of hair that continually falls across his face, and which he as continually pushes back, after the manner of womankind the world over, and one is forced to wonder if he would lose his inspiration if by chance the long foretop should, unknown to him, be cut off some day, just as he stepped upon the stage to speak.

Prince on Statehood. Ex-Governor Prince made a twenty-minute speech upon statehood for New Mexico, which met with much favor. The governor is well known to all the members of the congress, having been its fourth president years ago and its first vice president at the present time.

He came here right from New York, and leaves tonight for Kansas City.

Shy on Railroad Talk. One thing that impressed me greatly was the absolute desire to avoid any resolution aimed at the railroad. Resolution after resolution was tabled by the committee on the subject of lower fares, higher taxation, control, etc., of the railroads. The general sentiment was that enough along those lines had been done, and it was best to let things settle down a bit and find out just where we were on the whole proposition.

I remarked upon this sentiment in the committee rooms, and Governor Adams said it was all the more remarkable in that probably not a man of the twenty-two members had a railroad pass—which, upon a show-down, proved to be the truth.

Travel is light these days for very obvious reasons, and if times had been better this town couldn't have held the crowd.

As showing the falling off in travel we left Albuquerque on the California limited, and between there and Trinidad there were but six passengers on the entire train. Think of that—for a limited train of six cars.

Now is the good old Santa Fe the only road that has late trains, either. This town has five roads running into

it, and not a single through train has been marked up on time on any of the roads for the past three days.

San Francisco was selected for next year's meeting, and J. B. Case, of Abilene, Kas., was elected president for the coming year, with Colonel Ike Pryor, of Texas, as first vice president. Governor Prince will be the chairman of the congressional committee, the most important one in the work of the congress.

A prominent and much sought out figure in the convention was Colonel William ("Coin") Harvey, of free silver fame. "Coin" Harvey's fame, based on his little pamphlet that did so much to arouse sentiment on the silver question during the first Bryan campaign, still lasts, and hundreds shook his hand and welcomed him. He is now a modest country hotel man over in the state of Arkansas, and looks prosperous and contented even if his book's direful predictions didn't come true.

Mr. J. F. Tully, of Glencoe, Lincoln county, arrived on a belated train, making the fourth representative for New Mexico at the convention. Mr. Tully was made vice president for New Mexico.

I must tell you of this wonderful wide-awake city down here in another letter. It's a great city, with a grand country about it, and I heard more than one delegate speak of his surprise at its size, spirit and growth.

EPIC OF THE WEST ON CANVAS

Remarkably True to Life is Painting of the Western Trail in Splendid New "Gadsden" in Douglas.

(Special Correspondence Morning Journal.) Douglas, Nov. 25.—Occupying the most conspicuous space in the wall at the first landing of the grand stairway, midway between the tiled floor of the lobby and the mezzanine floor above in the new Gadsden hotel, which opens Thanksgiving day, is an oil painting, done by a famous Chicago artist, in which is depicted a typical scene along the old southern overland trail. The exact spot selected by the artist in his search for the local color necessary to such a work is a canyon where the big ranch of Colonel John Slaughter, the well known ranchman of San Bernardino, near this city, along which wended the old trail of pioneer days.

The artist has been most happy in handling the color of this section of the southwest. On each side of the trail which is leading up a broad canyon are low lying mountain ranges. The light yellowish glare seen upon the bare mountains of this vicinity when the sunbeams are playing upon them is the interpretation given by the artist with patches of sage brush here and there to one side of the trail. Along the old thoroughfare, which in the early days was the great highway to the west, a half dozen "prairie schooners" are being driven up the winding

plains of California.

The artist has been most modest in his brush, preferring to portray simply the color of the country. Had he desired to have turned out a more spectacular work he could have painted Lieutenant Colonel P. St. George Cooke and his Mormon battalion, who in 1845 established the trail, when they blazed the way from Santa Fe to the confluence of the Gila and the Colorado rivers.

Had the artist truthfully have presented these same prairie schooners on the defensive with a band of murderous Indians about them, instead of peacefully moving along the trail, for in the early days the emigrants on this famous trail were ever on the alert for roving Apaches and marauding bands reaching the destination of their golden dreams in the far west. But he was content to paint the west as he has seen it, and only the great warriors that bore the hardy pioneers of those days and their families over the arid plains of California.

Some on the Philippines. Senator William J. Stone, of Missouri, told us in the morning of his trip to the Philippines this summer. His speech was a grand tribute to the administration and its policy in the islands. He frankly said he went there prejudiced against the whole question. He told how, when he heard of the battle in the Datto crater, where men and women were shot down, he felt the American army was forever disgraced. But after seeing the people against whom they fought, after climbing up the almost perpendicular walls to the crater, he realized that he was wrong; that the army was right and that no one but an American soldier could have climbed up there in the face of such a deadly fire and up such steep steps.

As for General Wood he said he always disliked him, felt he was a pouter, a fakir and unjustly promoted over braver and better men. But, he said, after being a month with Wood he was not only proud of him as an officer and man, but knew him to be a big-hearted, gentleman—an officer and soldier in every sense of the word and a man whom he and all Americans should be proud to honor.

He found nothing to criticize in the management of affairs in the islands, praised the Filipinos and said they should be granted the right of self-government just as soon as it was possible.

Senator Stone is a splendid speaker, rapid in his delivery and forcible in his language. He has a long lock of hair that continually falls across his face, and which he as continually pushes back, after the manner of womankind the world over, and one is forced to wonder if he would lose his inspiration if by chance the long foretop should, unknown to him, be cut off some day, just as he stepped upon the stage to speak.

Prince on Statehood. Ex-Governor Prince made a twenty-minute speech upon statehood for New Mexico, which met with much favor. The governor is well known to all the members of the congress, having been its fourth president years ago and its first vice president at the present time.

He came here right from New York, and leaves tonight for Kansas City.

Shy on Railroad Talk. One thing that impressed me greatly was the absolute desire to avoid any resolution aimed at the railroad. Resolution after resolution was tabled by the committee on the subject of lower fares, higher taxation, control, etc., of the railroads. The general sentiment was that enough along those lines had been done, and it was best to let things settle down a bit and find out just where we were on the whole proposition.

I remarked upon this sentiment in the committee rooms, and Governor Adams said it was all the more remarkable in that probably not a man of the twenty-two members had a railroad pass—which, upon a show-down, proved to be the truth.

Travel is light these days for very obvious reasons, and if times had been better this town couldn't have held the crowd.

As showing the falling off in travel we left Albuquerque on the California limited, and between there and Trinidad there were but six passengers on the entire train. Think of that—for a limited train of six cars.

Now is the good old Santa Fe the only road that has late trains, either. This town has five roads running into

WILLIAMS MAN IS UNDER ARREST

Sensation Follows Apprehension of Prominent Attorney Charged With Writing Obscene Letters.

(Special Correspondence Morning Journal.) Williams, Ariz., Nov. 25.—This town received one of the sensations of its life this week with the arrest of C. P. Silvernail, a well known attorney, on the charge of having written and mailed some fifty obscene letters to various citizens of Williams, all reflecting seriously on the character of some of the most highly respected ladies of the town. The letters were of a criminally licentious nature and evidently written with the object of revenge. After detectives had worked on the case for some time a bunch of officers went to Mr. Silvernail's place and arrested him, finding incriminating evidence after a search among his papers. He was placed under a \$1,500 bond and finally taken to the Flagstaff jail for safekeeping.

Thanksgiving Silver. Special sale of silver plated knives and forks, spoons, carving sets, etc. We are overstocked and until Thursday next offer everything in these lines at sacrifice prices. Extra heavy plated knives and solid nickel silver forks, \$2.75 a dozen. Triple plated knives and forks, \$4.00 a dozen. Rogers' triple plated knives and forks, \$4.75 a dozen. Plated teaspoons, 50 cents a set. We have a lot of triple plated forks, regular goods, worth \$5 and \$6 a set, at this sale \$4 a set only. During this sale we shall make a discount of 20 per cent on cut glass, Everitt, Leading Jeweler, Central avenue.

CHOICE MINCED MEAT, WALNUTS, PANCY CHICKEN AND TURKEYS, FOR THANKSGIVING AT F. C. PRATT & CO., 203 WEST CENTRAL AVENUE.

Watch for our Thanksgiving announcement. Benham's Indians.

ELKS THEATER
ONE NIGHT.

Monday, Dec. 2

JOS. M. GAITES OFFERS
JOHN L. KEARNEY
IN RICHARD CARLE'S
GREATEST MEDICAL SHOW

The Mayor of Tokio

75 People

A GIRLY WHIRL OF MUSIC AND SEE THE FAMOUS PRATT BALLET BLUE RIBBON CHORUS

PRICES
75c -- \$1.00 -- \$1.50

Santa on sale at Matson's Saturday at 8 o'clock.

TURKEYS

COMING IN NICE AND FAT AND SELLING FOR 20 CENTS A POUND, LIVE WEIGHT. ORDER EARLY AS OUR SUPPLY IS LIMITED.

The Monarch Grocery Company

307 West Central Avenue
Phone 30.

IF SHE KNOWS GOOD BAKING

AND OF COURSE SHE DOES. SHE'LL NOT READILY EXCUSE YOU FOR BRINGING ANY BUT HER FAVORITE.

SO EVEN IF IT IS A LITTLE "OUT OF YOUR WAY," COME HERE FOR IT.

FRENCH BAKERY

282 East Central. Phone 597.

INSURE YOUR HEALTH AND COMFORT on stormy days by wearing a SLICKER

Clean - Light Durable
Guaranteed Waterproof
\$2.95 Everywhere

MEN AND WOMEN. Use Big 40 for constipation, diarrhoea, inflammation, irritations or obstructions of mucous membrane, Piles, and get relief by Druggists, or send in plain wrapper, by express, prepaid, for \$2.50. Circular sent on request.

For Thanksgiving The Dining Room

Should be the most cheerful and attractive room in the whole house. Good cheer needs as a fitting accompaniment comfort-

able furniture and snow white linen. We can supply the furniture in latest patterns and most artistic designs. We are showing new styles in Buffets, Extension Tables, China Closets, Chairs and Rugs. Our prices are the lowest.

Albert Faber

308-310 Central Ave.

St. Elmo Club & Sample Rooms

Joseph Barnett, Proprietor, 120 West Central Avenue.

CHOICE LIQUORS SERVED. ALL The popular games. Keno every Monday, Thursday and Saturday nights.

B. RUPPE

THE PRESCRIPTION DRUGGIST

203 West Central Avenue

204 West Gold

205 So. Second

THE RACKET

Men's Made-to-Measure Suits

Is it not about time you were ordering that new suit that you want for Christmas?

We have M. BORN & CO.'S line of samples, the largest and oldest tailoring house in Chicago. They make the right kind at the right price, and guarantee them.

When you order a Suit or Overcoat from us you can depend upon it that all that counts for quality is in your garment.

D. H. BOATRIGHT

204 WEST GOLD AVENUE AND 205 SOUTH SECOND STREET. PHONE 1012.

ESSENTIALS FOR THANKSGIVING

Carvers
Two and three-piece sets in artistic boxes, at reasonable prices.

Roasters
The "Savory" Seamless Enamelled and Pressed Steel Roasters; all guaranteed to give satisfaction.

Food Choppers, Table Cutlery, Pudding Pans, Bake Dishes and a variety of other utensils, especially useful for the occasion, are displayed at our store.

RAABE & MAUGER

Hardware and Ranch Supplies
115-117 North First Street.

HARNESS

OF U.S.

WE NOW HAVE A LARGE HARNESS MAKING DEPARTMENT TO OUR BUSINESS AND MAKE ALL OUR HARNESS, BECAUSE WE FIND WE CAN GIVE YOU BETTER LEATHER, BETTER CONSTRUCTION AND IN EVERY WAY MORE SATISFACTORY LEATHER GOODS AT PRICES FULLY AS LOW AS YOU PAY FOR THE INTERIOR EASTERN MADE HARNESS. WE GUARANTEE EVERY INCH OF OUR LEATHER GOODS AND INVITE YOU TO LOOK OVER OUR LARGE STOCK.

J. KORBER & COMPANY

212 North Second Street, Albuquerque, N.M.

"VICTOR"

Easy payments is the modern way of doing business. Many people amply able to pay cash avail themselves of the easy payments plan. We are glad to sell you a VICTOR in that way.

COME : SEE : US : ABOUT : IT : TODAY

LEARNARD & LINDEMANN

ESTABLISHED 1900. 206 W. GOLD AVE.

BASE BURNER HEATERS

\$15 to \$18
Perfect Condition

—AT—
BORRADAILE & CO.
117 Gold Ave.

Read Morning Journal Wants!

MILLINERY

Up-to-date Styles at Low Prices
Ladies' Tailoring and Dressmaking.

MISS CRANE

512 N. Second. Phone 944.

E. A. GERTIG

CONTRACTOR & BUILDER
Shop 410 W. Copper Ave.
Phone 847.

TOTI & GRADI

213-215-217 North Third Street
Dealers in
GROCERIES, PROVISIONS, GRAIN, HAY and Fuel. Fine line of Imported Wines, Liquors and Cigars. Place your orders for this line with us.

GROSS, KELLY & COMPANY

Wholesale Merchants
Wool, Hides and Furs a Specialty.

ARTHUR E. WALKER

Fire Insurance, Secretary Mutual Building Association. Phone 595.
217½ West Central Avenue.

TRY A JOURNAL WANT AD!

THE RACKET

Men's Made-to-Measure Suits

Is it not about time you were ordering that new suit that you want for Christmas?

We have M. BORN & CO.'S line of samples, the largest and oldest tailoring house in Chicago. They make the right kind at the right price, and guarantee them.

When you order a Suit or Overcoat from us you can depend upon it that all that counts for quality is in your garment.

D. H. BOATRIGHT

204 WEST GOLD AVENUE AND 205 SOUTH SECOND STREET. PHONE 1012.

NEED OF ATTENTION TO VISITING STRANGERS

REAL ESTATE MAN MAKES
VALUABLE SUGGESTIONS

Organization Needed to Show
People Interested in Albu-
querque and Vicinity, What
Advantages Offers.

"Hardly a day passes," said a well-known Albuquerque real estate man yesterday, "that I do not have a call from some man from other states who is interested in Albuquerque, and more particularly in the farming lands in this section of the Rio Grande valley. Very often I find time to take these men for a drive through the valley, showing them what advantages farming in this district offers. From these trips I very often get many suggestions so far as my personal business is concerned, for my business is almost entirely in city real estate; but when a man means business and is looking for a home, it seems a shame to allow him to go away to some other locality simply for lack of attention. Albuquerque is fairly well advertised, although we need more advertising of the right sort, and what we need is a well organized advertising campaign, such as has been launched by Oakland, Cal., and many other western cities."

However, as a result of the advertising we get, a great many people are coming here, and more and more men are coming who are looking for farms. No single individual, and no half dozen individuals, even though they are engaged in the real estate business, can afford to show these men through the valley, and it seems to me that the time has come when we should make some provision for taking care of this matter, which is one of the greatest interests to all Albuquerque. Nothing can do more for the upbuilding of this city than a thriving farming community around us. When the Rio Grande valley farming lands are developed, Albuquerque will be a city, and we can afford to let the city grow itself. Until that time comes we ought to do what we can to hasten it.

"I am aware that the Commercial club membership is comparatively small, and that the club is under heavy expense, so that at present it can not afford to spend large sums of money on work of this kind. It seems to me that the time is here, however, when the club should make an effort to strengthen its working power. The foundation for this is of course in increased membership, and at present I see no other way than to reduce the monthly dues for associate members. I believe that a small reduction in the present dues would bring a very largely increased membership at once, and when the members are secured the rest can quickly be brought about. This reduction, I believe, would be far more than made up in the number of monthly dues paid. But whether the club is in a position to undertake work of this kind and carry it out or not, it should be done, for whether it is done by the club or a chamber of commerce, or what kind of organization, the arrangements to take care of visitors who mean business are becoming a vital necessity here."

THEY ALL READ IT FROM CHICAGO TO THE COAST

Morning Journal Busy Break-
ing a Few Records On the
Santa Fe Route From One
End to Another.

In proportion to its circulation,
more copies of the Morning Journal
are sold by the Harvey system than
of any other paper between Chicago,
Los Angeles and San Francisco.

More copies of the Morning Journal
are sold on Santa Fe trains to the
Mexico and Arizona than of all the
other New Mexico and Arizona news-
papers combined.

The demand for the Morning Journal
is growing rapidly on the Santa Fe
trains. At present 250 copies are sent
out by the local office of the Harvey
news service alone, and the twelve
news butchers under direction of Mr.
Otto Hahn, local news manager for
the system, have their hands full at-
tending to the calls for the only daily
newspaper in New Mexico.

When the through trains are started
over the El Paso cutoff, nearly
half a hundred copies of the Morning
Journal will be at once placed on sale
on the trains, and the number will
increase rapidly as the demand in-
creases.

The Morning Journal is the first
fresh newspaper passengers on the
California limited get after entering
New Mexico. It is kept on file on the
limited and is given to one of the
most popular features of the limited
service through New Mexico.

The reason
The Morning Journal prints the
news.
It's a fact.
It is the only paper in New Mex-
ico that comes anywhere near telling
the people everything that is happen-
ing, while it is happening.

The Morning Journal's full length
report of the Associated Press is
more than three times as large as any
other telephone news service in the
two territories.

TELLS STORY OF
EARLY NEW MEXICO

Trade Journal Carries Interesting
Articles About the Territory and Some
Pioneers.

The current number of the South-
western Miller, a weekly trade jour-
nal, published at St. Paul, Minn., de-
votes two pages to comment on New
Mexico under the title, "The Last of
the Southwestern Pioneers."

Included in the article are short sketches of
M. H. Deane, Charles Gent, Oliver Perry
Wiggins, Smith Simpson, Major
Llewellyn, Max Frost, Elieko, Baca
and others. The paper contains a good
many interesting anecdotes connected
with early days in New Mexico.

DUNNIGAN STILL IN JAIL WAITING FOR BAIL

Judge Craig Orders Him to
Supply a \$300 Bond to Keep
the Peace Before Being Given
Liberty.

Maurice J. Dunnigan, the railway
mail clerk who was arrested Sunday
on complaint of Miss Annie C. Mon-
ley, a dry goods clerk, who charges
that he threatened her life because
she refused to accept his attentions, is
still being held in jail in default of
bond. Dunnigan and his attorney ap-
peared before Judge Craig, in precinct
26 court, yesterday afternoon and
pleaded not guilty to the charge car-
ried in the western. Miss Monley ap-
peared and told the court she story,
a very disagreeable story of annoying
attentions, culminating in Dunnigan's
threat of kill her on Sunday morning.

During the hearing, the evidence
Craig ordered Dunnigan to supply a
\$300 peace bond, in default of which
he was remanded to jail. Late last
night he had not been able to supply
the bond.

Miss Monley is almost prostrated as
a result of the threats and the pub-
licity following Dunnigan's arrest. Ac-
cording to her story he has been fre-
quently in her room for more than
a year, and she had made plans to
leave the city within a short time
in order to escape him. The opinion
of the police as to the condition of
Dunnigan's mind has been strengthened
as a result of the hearing. At one
time the two were engaged, but this
engagement was later broken off by
Miss Monley. Dunnigan, however, re-
fused to accept the young lady's de-
cline and persisted in pressing his suit.

Miss Monley has borne the affair in
silence for some time in an effort to
escape publicity. She is an attractive
young woman of pleasing appearance
and address, and an accomplished mu-
sician. She had planned to go to
Germany in the near future to com-
plete her musical education.

SANTA FE OFFICERS IN ALBUQUERQUE

Numerous Officials From East
and West Arrive in City On
Regular Tour of Inspection
Monday.

There was quite a little gathering of
prominent Santa Fe officials in the
city yesterday.

C. W. Kouna, superintendent of
transportation for the system, was in
the city en route to Los Angeles and
San Francisco.

S. L. Bean, mechanical superintendent
of the coast lines, also arrived
here from Los Angeles.

W. H. Sharpe, general superintendent
of the western grand division, with
two of his assistants, James
Karn, of the New Mexico division, and
Frank L. Myers, of the Rio Grande
division, came in on No. 2 yester-
day and returned to Winslow on No.
1 last night.

W. H. Brown, district passenger and
freight agent, and W. P. Garfield, trav-
eling freight and passenger agent,
both with headquarters at El Paso, were
here in conference.

All of the officials are on a monthly
inspection tour.

Locomotives, passenger and freight
cars, and other equipment for the
Tonopah and Tidewater railroad, the
road which runs from Ludlow, Cal., to
Tidewater, Nev., connecting with a
branch road to Goldfield, have been
passing through Albuquerque re-
cently lately. The Tonopah and
Tidewater road has been in operation
a short time. On December 3 the
Santa Fe will inaugurate a through
passenger service from Los Angeles to
Goldfield, via Ludlow and Tidewater.

The fact that the Tonopah and Tide-
water line, which is allied with the
Santa Fe, will make its terminal at
Goldfield, Cal., means much for that
little town. The Santa Fe has erected a
handsome depot there, and it is re-
ported that the Harvey system will
erect a hotel, as the hotel facilities at
present are very limited.

HAIR OFF.

Facts About the American Indian's
Healthy Hair.

The American Indian accustomed
from time immemorial to go bare-
headed in all kinds of weather is never
troubled with falling hair or bald-
ness.

The close atmosphere caused by
our "civilized" head-gear is conducive
to the breeding of infinitesimal germs
which dig into the scalp and thrive
on the sap of the hair-root.

This true cause of baldness is of re-
cent discovery and explains the non-
success of all hair-growing prepara-
tions. Baldness as a functional dis-
order.

Newbros' Herpicide is a direct ex-
terminator of the germ. It destroys
the cause and permits the hair to
grow as nature intended.

Sold by leading druggists. Send the
stamp for sample to The Herpicide
Co., Detroit, Mich. Two sizes,
bottle and \$1.00. B. H. Briggs & Co.,
special agents.

BRITISH BECOME WAR INEVITABLE IN FAR EAST

AMERICA MUST FIGHT
JAPAN, LONDON PREDICTS

Sailing of Battleship Fleet and
Military and Naval Activity in
Nippon Cited As Evidence of
Coming Conflict.

(By Robert Broderick.)

London, Nov. 24.—In the English
naval circles the belief is spreading
that in spite of President Roosevelt's
assurances to the contrary, the Ameri-
can battleship squadron is to stay in
the Pacific indefinitely and is not go-
ing there merely for maneuvering
purposes.

A proof of this, English naval offi-
cials say, is the fact that the Ameri-
can government has ordered more
than twice the amount of coal neces-
sary for the cruise of the fleet.

Two hundred thousand tons of
American coal are to be shipped from
New York, via the coast, to twenty-three
large British steamers, but although
this would be an ample supply for the
fleet during the whole cruise, it must
be remembered that an equal large
amount of Welsh coal has been or-
dered from English firms.

It is the general belief here that
President Roosevelt, foreseeing that a
war with Japan is inevitable, is
some time desiring it to come soon,
partly because Japan is still weak
financially after her war with Russia,
and partly because a war coming just
before his presidential election would
surely force him to accept office for
another term which is supposed to be
his secret ambition.

That Japan is not unaware of the
danger of the situation is proven by
the fact that the shipyards of that
country are turning out cruisers and
battleships as fast as their capacity
will permit, and nearly all the new
battleships are of 22,000 tons, or 4,000
tons larger than the Russian war ship
which she has added to her navy some
cruciers of the British-Terranova type, a very
large number of torpedo boats.

Then, curiously enough, Japan is
showing feverish haste in what is
termed completing the fortifications
of Formosa, and in the island of
Hiroshima considered a millionaires
around her neck. A large naval harbor
capable of accommodating the biggest
battleships being constructed on the
eastern side of the island, and a tor-
pedo station on the southern side,
while Japanese engineers are working
night and day on the fortifications on
the southern and eastern sides, those
of the Pacific coast of the United
States.

Railroad construction is also
proceeding at a pace which is re-
markable in view of what are consid-
ered the possibilities of the island.
Another significant point is that enor-
mous stores of provisions and ammu-
nition are being accumulated on the
island, and no real explanation of this
fact is forthcoming.

Another fact which shows that British
business men consider war, if not
likely, at least possible, is the circum-
stance that the underwriters who have
insured the British fleet are carrying
the cost of the insurance in the Pacific
in the Pacific have inserted in the
policies the clause that they are to be
null and void in case any vessel is
captured and sunk by a belligerent.

The giant battleship, Dreadnaught
which it had been hoped was to be
the pride of the British navy, is a
disaster, as it has proven to be
absolutely unmanageable, all details
for the admiralty the fact that the
Dreadnaught has been modified, and
new rudders, new propellers—three successive
sets of the latter have been fitted, and
the ship is now being fitted with the
object of overcoming those qualities
which make it impossible either for
the ship to maneuver with ordinary
ships or to enter a harbor as that
at Sheerness.

As an anchored fortress the Dread-
naught may be of value as a harbor
defense ship, but she will evidently
never travel far from home.

The great international horse show,
at which American horses achieved
triumphs last year, will be repeated
in London next year. It will again be
held at Olympia, Kensington, and
passing through the city, the show
will cover it with the work of the
middle of the fashionable London sea-
son.

The management are prepared to
spend \$100,000 on the occasion, and
\$50,000 in prizes—the largest sum
ever offered at any horse show
in the world.

During the New York horse show
there will be a contest between a
division of British horse breeders
with the most prominent American
and Canadian breeders with a view
to America being again strongly re-
presented at the London show.

A romantic piece of secret history
of the French Second Empire was
hidden behind a prosaic lawsuit
heard in the London courts last night,
the story of Elizabeth Howard, the
beautiful Englishwoman who was be-
lieved by the Emperor Napoleon III.
before his marriage with Eugenie de
Montijo, to be the daughter of the
disgraced division of her fortune
disposal of \$700,000, which once be-
longed to her.

Elizabeth Howard was a famous
London demimonde in the sixties
and seventies. She was an extremely beautiful
woman, wealthy and fascinating, and
she kept a sort of "salon" in London
for fashionable men. During her
career in London, Napoleon's nephew,
the great emperor, frequented
her house, and was given financial as-
sistance by the beautiful Elizabeth.

When he became president of the
republic, he installed Miss Howard in
apartments at St. Cloud, took her with
him on his journeys and gave her the
position of a morganatic wife, al-
though she was not a princess.

The legal question to be de-
cided was the division of her fortune
disposal of \$700,000, which once be-
longed to her.

The lovely Elizabeth was naturally
furious. She threatened to publish
the emperor's letters to her and to
expose his amours to all the world.
Her apartments were twice ransacked
by the secret police for possession of
her dangerous letters. The secret was
kept.

Finally she was induced to keep
quiet with a present of \$1,250,000
and the title of Countess de Beauregard.
Afterwards she married Clarence Tre-

lawney, an Englishman serving in the
Austrian army. Their marriage was
dissolved by divorce in 1885, and Mrs.
Trevelyan died the same year.

Her son, whom Napoleon had creat-
ed Count de Bechevet, married a lit-
tled Hungarian, and died last August.
From his death arose the present suit
to settle the disposal of his mother's
wealth, derived partly from Napo-
leon's generosity, partly hush money
and partly the handsome settlement
from Clarence Trevelyan.

The fact was brought out in court
that very little of the money would
remain for the three children of the
Count de Bechevet, because the estate
was heavily encumbered with mort-
gages held by an insurance company,
which petitioned the courts for the
settlement.

Lord Roberts is very much inter-
ested in a new mechanical target
which he hopes will make the Eng-
lish soldiers the best marksmen in
the world under actual war condi-
tions.

The invention has been donated to
the British nation by the inventor,
Mr. Solano, and it is to be kept safe-
ly guarded from foreign spies.

The Solano target consists of a bank
of earth, twenty-four or thirty-six
inches high, of sufficient thick-
ness to stop a bullet. The effect of
the green background of European
landscapes is gained with grass, sand
or brown-grey soil, gives the effect
of an Indian background, while stones
or gravel roughly represent a rocky,
mountainous background, as seen at
a distance. Across these different
strips of earth, little toy models of
infantry, cavalry, and guns can be
disposed in any formation, with other
objects incidental to any particular
landscape or to warfare.

Instead of firing at a black speck
on a piece of white cardboard, the
marksmen are given the model hills and
valleys of various countries in which
he may be called on to shoot.

With the war target a man learns
to shoot at the mark which he will
see in the field, and he is not con-
fined to a speck of color difficult to
discover, to calculate distance from,
and difficult to aim at because it
merges into the background.

The war target, therefore,
is devised first, to train the soldier's
eye to discover his enemy as he will
appear under the conditions of war;
second, to teach him to judge his dis-
tance from his enemy—when he has
sighted him—as he will appear in war,
and third, it aims at training the
soldier to hit the difficult, infinite
number of marks which a modern
"invisible" service uniform.

A Swiss engineer named Cortesey,
who has lived in this country for sev-
eral years, has patented a remarkable
model of a turbine engine which it is
claimed will revolutionize marine en-
gineering.

A working model, which weighs
only thirty pounds, develops 12 horse
power when driven at 4,000 revolu-
tions a minute, and 16 horse power
at 5,000.

The patentee proposes purchasing
an obsolete torpedo boat, which he
intends to fit with the new type of
engine, and send it down the Clyde at
a speed hitherto unknown.

The invention has been patented in
every country, and a company to
work it has been registered at Som-
erset House.

The Excelsior Mining and Develop-
ment company, operating mines in the
Silver Hill district, near Orogrande,
has gone into the hands of a receiver.
It is alleged that the company's
assets are \$200 with liabilities of
\$7,000. Judge Mann, of Alamogordo,
appointed H. H. Major receiver.

Another fact which shows that British
business men consider war, if not
likely, at least possible, is the circum-
stance that the underwriters who have
insured the British fleet are carrying
the cost of the insurance in the Pacific
in the Pacific have inserted in the
policies the clause that they are to be
null and void in case any vessel is
captured and sunk by a belligerent.

The giant battleship, Dreadnaught
which it had been hoped was to be
the pride of the British navy, is a
disaster, as it has proven to be
absolutely unmanageable, all details
for the admiralty the fact that the
Dreadnaught has been modified, and
new rudders, new propellers—three successive
sets of the latter have been fitted, and
the ship is now being fitted with the
object of overcoming those qualities
which make it impossible either for
the ship to maneuver with ordinary
ships or to enter a harbor as that
at Sheerness.

As an anchored fortress the Dread-
naught may be of value as a harbor
defense ship, but she will evidently
never travel far from home.

The great international horse show,
at which American horses achieved
triumphs last year, will be repeated
in London next year. It will again be
held at Olympia, Kensington, and
passing through the city, the show
will cover it with the work of the
middle of the fashionable London sea-
son.

The management are prepared to
spend \$100,000 on the occasion, and
\$50,000 in prizes—the largest sum
ever offered at any horse show
in the world.

During the New York horse show
there will be a contest between a
division of British horse breeders
with the most prominent American
and Canadian breeders with a view
to America being again strongly re-
presented at the London show.

A romantic piece of secret history
of the French Second Empire was
hidden behind a prosaic lawsuit
heard in the London courts last night,
the story of Elizabeth Howard, the
beautiful Englishwoman who was be-
lieved by the Emperor Napoleon III.
before his marriage with Eugenie de
Montijo, to be the daughter of the
disgraced division of her fortune
disposal of \$700,000, which once be-
longed to her.

Elizabeth Howard was a famous
London demimonde in the sixties
and seventies. She was an extremely beautiful
woman, wealthy and fascinating, and
she kept a sort of "salon" in London
for fashionable men. During her
career in London, Napoleon's nephew,
the great emperor, frequented
her house, and was given financial as-
sistance by the beautiful Elizabeth.

When he became president of the
republic, he installed Miss Howard in
apartments at St. Cloud, took her with
him on his journeys and gave her the
position of a morganatic wife, al-
though she was not a princess.

The legal question to be de-
cided was the division of her fortune
disposal of \$700,000, which once be-
longed to her.

The lovely Elizabeth was naturally
furious. She threatened to publish
the emperor's letters to her and to
expose his amours to all the world.
Her apartments were twice ransacked
by the secret police for possession of
her dangerous letters. The secret was
kept.

Finally she was induced to keep
quiet with a present of \$1,250,000
and the title of Countess de Beauregard.
Afterwards she married Clarence Tre-

lawney, an Englishman serving in the
Austrian army. Their marriage was
dissolved by divorce in 1885, and Mrs.
Trevelyan died the same year.

Her son, whom Napoleon had creat-
ed Count de Bechevet, married a lit-
tled Hungarian, and died last August.
From his death arose the present suit
to settle the disposal of his mother's
wealth, derived partly from Napo-
leon's generosity, partly hush money
and partly the handsome settlement
from Clarence Trevelyan.

The fact was brought out in court
that very little of the money would
remain for the three children of the
Count de Bechevet, because the estate
was heavily encumbered with mort-
gages held by an insurance company,
which petitioned the courts for the
settlement.

Lord Roberts is very much inter-
ested in a new mechanical target
which he hopes will make the Eng-
lish soldiers the best marksmen in
the world under actual war condi-
tions.

The invention has been donated to
the British nation by the inventor,
Mr. Solano, and it is to be kept safe-
ly guarded from foreign spies.

The Solano target consists of a bank
of earth, twenty-four or thirty-six
inches high, of sufficient thick-
ness to stop a bullet. The effect of
the green background of European
landscapes is gained with grass, sand
or brown-grey soil, gives the effect
of an Indian background, while stones
or gravel roughly represent a rocky,
mountainous background, as seen at
a distance. Across these different
strips of earth, little toy models of
infantry, cavalry, and guns can be
disposed in any formation, with other
objects incidental to any particular
landscape or to warfare.

Instead of firing at a black speck
on a piece of white cardboard, the
marksmen are given the model hills and
valleys of various countries in which
he may be called on to shoot.

John L. Keaney and Jane Griffith in The Mayor of Tokio.

and literary program will follow the
banquet.

At the Presbyterian church Friday
evening a class of Mexican boys will
speak for the cause of temperance in
an oratorical contest given under the
auspices of the Menaul Mission school.
Miss Alden, of the school, has been
concocting the youths, who will make
their first appearance on the platform
Friday evening.

As Thanksgiving approached it be-
came evident that the grand Thank-
sgiving benefit ball of the Non-Sectari-
an Benevolent society will be the
most successful and brilliant affair of
the kind on record. The hearty co-
operation of every one should be given
to the public spirited ladies who have
the affair in charge to the end that the
ball may be a great success, both
socially and financially.

Dr. D. M. Carns is expected home
this week from Magdalena and vicin-
ity, where he and his brother, Lee
Carns, a well known stock broker of
Pittsburgh, Pa., have been hunting. Mr.
Carns goes to El Paso and then to
San Diego, Cal., sailing from there
around Cape Horn and to New Or-
leans, after which he will start on a
tour of the world. During his stay
in Albuquerque Mr. Carns was so
charmed with the city that he invested
considerable money in real estate here.

CRYSTAL HAS BEST
RIPE OF SEASON

With such a really clever show as
the Crystal presented last night and
with no opposition, as was the case
last week, the little modern contin-
uous-decked with costly and glittering ap-
paratus and cages. The dogs are well
trained and amusing and do many sur-
prising feats. As to the Australian
cockatoos, they are a hit. Either por-
tion of the act would make a com-
plete number of itself.

Mr. Joe R. Scott's illustrated song
for this week is a touching and nicely
pleased illustrated song called, "A
Little Child Shall Lead Them."

The heavy portion of the bill fell to
the lot of Mr. Richard Mandell, a
most peculiarly gifted character actor,
who, with the assistance of Harry De
Voy, presented the main climax and
associate scenes of the great psycholog-
ical play, "Dr. Jekyll and Mr.
Hyde." Mr. Mandell makes his won-
derful changes in full view of the au-
dience, and they are truly remarkable.
Every one interested in psychology
will be drawn toward the Crystal this
week to study the unique creation and
the curious still attend to witness the
awful horror of the thing.

Two very good moving pictures
complete the bill.

While a bunch of Navajos are serv-
ing thirty days in the Socorro jail for
being game hogs, it is reported that
numerous other bands are ranging
through the mountains killing off the
deer right and left. A systematic
search is being made for such red-
skins and the authorities are deter-
mined to stop the slaughter of the
game.

Watch for our Thanksgiving an-
nouncement. Benham's Indians.

Watch for our Thanksgiving an-
nouncement. Benham's Indians.

Watch for our Thanksgiving an-
nouncement. Benham's Indians.

Watch for our Thanksgiving an-
nouncement. Benham's Indians.

Watch for our Thanksgiving an-
nouncement. Benham's Indians.

Watch for our Thanksgiving an-
nouncement. Benham's Indians.

Watch for our Thanksgiving an-
nouncement. Benham's Indians.

Watch for our Thanksgiving an-
nouncement. Benham's Indians.

Watch for our Thanksgiving an-
nouncement. Benham's Indians.

Watch for our Thanksgiving an-
nouncement. Benham's Indians.

Watch for our Thanksgiving an-
nouncement. Benham's Indians.

Watch for our Thanksgiving an-
nouncement. Benham's Indians.

Watch for our Thanksgiving an-
nouncement. Benham's Indians.

Watch for our Thanksgiving an-
nouncement. Benham's Indians.

FITES

ELECTRICAL STUDIO

Over Farr's Meat Market,
217 1-2 So. Second.

The only place in the
city where you can have
your photograph taken
after the show

Day or Night.

Remember the Number
217 1-2 So. SECOND

IN BUYING POOR
TINSMITHING

YOU PAY IN THE COURSE OF
TEN YEARS MORE THAN THE
WOULD HAVE COST, AND YOU
GET ONLY SUCH SERVICE AS
THE WORST CAN GIVE YOU.

GREAT MAJESTIC MALLEABLE AND CHARCOAL IRON RANGE

COOKING EXHIBITION

ONE WEEK
AT OUR STORE

Commencing Today

ONE WEEK
AT OUR STORE

FREE

\$7.50 SET
OF WARE

With every Majestic Range sold during this Cooking Exhibition, we will give absolutely FREE one handsome set of ware as shown. This ware is worth \$7.50 if it is worth a cent. It is the best that can be bought. We don't add \$7.50 to the price of the range and tell you you are getting the ware free, but sell all Majestic Ranges at the regular price. You get the ware free. Remember this is for exhibition week only. Ware will not be given after this week. This ware is on exhibition at our store, and must be seen to be appreciated.

Come in any day during the week. Make our store your headquarters. Have coffee and biscuits with us.

Come if you intend to buy or not; the information gained will serve you in the future.

EVERYBODY WELCOME

THE WAGNER HARDWARE CO.

Facts About
The Great Majestic Range

It is the only range in the world made of Malleable and Charcoal Iron.

It has, beyond any question of a doubt, the largest and best reservoir.

It uses about half the fuel used on other ranges, and does better work by far.

The Majestic All Copper Nickel Reservoir heats the water quicker and hotter than any other. It is the only reservoir with a removable frame.

The Charcoal Iron Body of the Great Majestic Range lasts three times as long as a steel body.

Being made of non-breakable material, there is practically no expense for repairing the Majestic.

As for baking, it is perfection, not only for a few months, but for all times to come.

A Great Majestic Range lasts three times as long as a cheap range, but it don't cost three times as much.

PROOF—We don't ask you to take our word for any of the above statements, but if you will call at our store, a man from the factory, where Majestic ranges are made, will prove to your satisfaction that these are absolute facts, and will show you many more reasons why the Great Majestic Range is absolutely the best that money can buy.

EVERYBODY WELCOME

321-323 WEST CENTRAL AVENUE

PRESIDENT'S IDEAS
STIR UP THE
DEMOCRATSINTERESTS SAID TO
FAVOR CENTRALIZATION

Strong Demand for New Government Departments of Art, Education, Mines and Mining.

[Special Correspondence Morning Journal.] Washington, Nov. 22.—The speciousness that President Roosevelt has delivered during the past summer have indicated a policy on his part looking to the centralization of more power in the federal government at Washington, and this attitude of Mr. Roosevelt has been the cause of considerable criticism, particularly on the part of those democrats who still adhere to the time honored doctrine of "states rights." Those, however, who have given some study to the question of centralization of power are compelled to admit that the responsibility for the trend of public sentiment in this direction, so far as public sentiment has in any way been moulded, is due in a great measure to the arguments of influential men in both parties who are seeking legislation that will be of material assistance to certain industries in which they are interested and the development of ideas of which they are prominent exponents. Much along these lines probably will be attempted during the coming session of congress, just as it has been attempted in the past. This centralization scheme finds expression in propositions that have been made from time to time looking to the creation of new cabinet portfolios, and today there are four different propositions for increasing the official family of the president, which means that the people behind these moves desire federal control over the matters that don't properly come within the purview of such cabinet members.

Wanted—American Art. Art and education are looked upon by many influential people as a matter of such importance in American life that there should be a department devoted to its management and development. Only recently Ambassador Henry White, at Paris, made the statement that there was no art in this country; that its proper development had been sadly neglected and that the American idea was crude and in need of careful training. Geraldine Ferrar, the American prima donna, educated abroad, after a short tour of her native land, returned to Europe and declared that the American people had no appreciation of music and were lacking in the artistic sense. She said she would never sing again in her native land because of this want of appreciation.

course, he refers to the high duty on works of art brought in by private owners, although there is no duty on such things when purchased and imported into the country for public institutions where they will be exhibited free to the people.

Proponents of education declare that the system of education in this country is a hodge podge of a little of everything and that no two institutions of learning work along the same lines. They say that proficiency in one section of the country does not necessarily mean proficiency in another and that a comprehensive system, which contemplates there should be a department of education and art having control of a great national museum, national theater, national art gallery, the control of the central government, higher education could be secured along the same line that is worked out in the government aided institutions of Europe.

There also is a considerable element among which may be included many of the railroad companies that have suffered the effects of state legislation, the control of the central government, and with the adoption of the general scheme looking to the greater development of the inland waterways, this great question should be under the control of an executive officer who should have peculiar fitness for dealing with the immense interests that would come under his supervision. Those who advocate this department hold that the interstate commerce commission, a quasi-judicial body, is not competent to deal with the great problems forced upon the country by reason of the interstate character of such commerce and that with a federal department presiding over this enormous industry state lines would be still further wiped out and a central body, the creation of which would be beneficial both to the transportation companies and the general public. Prominent among the advocates of this department is Representative J. Hampton Moore, of Philadelphia, who will prepare and urge a bill in the coming congress for the creation of this cabinet position.

The western members of congress, regardless of political affiliation, are clamoring for a department of mines and mining. For years they have urged the creation of a bureau to preside over the work but now they are insistent that the mineral interests of the country have developed so rapidly that mining as a department will suffice. The respective committees of the two houses of congress, they say, are not capable of dealing with the problems involved in the development of the mineral resources of the great west, of Alaska and of the American colonial possessions. As an example of the geological survey, which they contend, is made a side issue and the country suffers by reason of the lack of proper federal supervision, not only of the methods employed but of the administration of the mineral lands of the country with a strong secretary and the additional

People Tell Each Other About Good Things. Twelve years ago few people knew of such a preparation as a Powder for the Face. Today the name is known all over the world. It has been sold year after year by one gratified person to another, there are millions who would go without a day's life without the daily use of Allen's Face-Powder. It is a clean, wholesome, healing, antiseptic powder, in its shade, the skin, which has given red and comely to tired and aching feet in all parts of the world. It cures while you walk.

legislation that would come with the institution of such a department. It is claimed that capital would invest thousands of dollars in mines and mining where hundreds are now grudgingly invested.

During several sessions the medical profession had urged the creation of a department of public health with a secretary at its head. There is today a national quarantine law, and the spread of yellow fever, small pox, diphtheria, cholera and other contagious diseases is prevented through rigid quarantine laws. Still, there is a conflict between the various states on this matter of quarantine and because of these conflicts of authority and of opinion there are diverse regulations, to the detriment of the people, their enforcement is relaxed while in others the restrictions are made unduly severe. The medical practitioners assert that such conditions should be avoided and far better sanitary arrangements enforced if the whole question were turned over to federal authority. Under existing conditions some states establish quarantine regulations that hold ships in port a certain number of days for the protection of the people, while in others a higher altitude no quarantine whatever is imposed. This enables passengers from infected ports to land and immediately return south by rail, carrying their infection with them. There is no means of detecting the passengers or crews of such vessels until they have landed, and those advocating a federal quarantine department point to this as an instance of how the situation could be controlled if the whole matter were in the hands of the federal government.

The writer makes no attempt to say whether it would be wise or unwise to create the cabinet position, but merely calls attention to the fact that they have been suggested and are being urged. The fact that they are being urged shows that the people themselves, and not the president alone, are thinking in the direction of centralization of power. They may not realize that what they advocate means such centralization, but every argument put forward in favor of these various propositions is an argument for the very policy on the part of the president.

FOUR HUNDRED MEN
AT WORK IN YARDS

The San Bernardino Sun says: Nearly 400 workmen are now employed on the Santa Fe improvements in this city—this force being entirely outside of the regular shop force of the company. New work is going forward with a rush in all parts of the yards here, new tracks going in and new buildings going up.

Yesterday fully 200 men were employed on the contracts held by Carl Leonhardt on the roundhouse and machine shop. 100 more were pushing the new yard improvements, a gang of 20 men were getting the new water service in shape, an equally large number was busy on the storeroom, and others were at work on minor tasks. A force fully as large as this will be maintained for some time. All of which means a large amount of money regularly turned loose here aside from the regular Santa Fe pay-rolls.

The track changes are going forward rapidly. The new freight lead at the east end is now complete and now in use. Yesterday workmen were putting in what is known as the new north lead, from the east end of the yards to the network of tracks inside the ship enclosure.

COME IN AND SEE WHAT SORT OF GUESSES WE HAVE MADE AS TO YOUR TASTE FOR THANKSGIVING DINNER. BY HAVING EATEN HERE THE MATTER OF COST WILL NOT BOTHER YOU GREATLY. F. G. PRATT & CO. GROCERY, SOUTH SECOND STREET.

CROP STATISTICS
FROM ALL THE
WORLDCOMPREHENSIVE SCHEME
OF VICTOR EMANUEL

United States at Present Has
Only Accurate System of
Gathering Crop Statistics in
Existence.

[Special Correspondence Morning Journal.] Washington, Nov. 22.—As the result of the development of the idea of an American citizen and the activity of the American government supplemented by that of King Victor Emmanuel of Italy, the beneficial operations of our own agricultural department, in collecting and disseminating crop information and statistics for the benefit of our own people is to be transformed into a world work. A moment's consideration of this project will show every farmer and agriculturalist that if all the nations of the earth combine to obtain and circulate accurate data as to the condition of the crops, the value of those crops will depend entirely upon the law of supply and demand and not upon the price arbitrarily fixed by speculators in New York, Liverpool, London, Paris or Berlin. The idea of the International Institute of Agriculture was conceived by David Lubin, of Sacramento, Cal. He worked out the general scheme and pointed out to the government at Washington the benefits to be derived by concert of action on the part of all countries. Mr. Lubin was advised to have some European government take the initiative, and armed with letters giving him a proper introduction, selected Italy as the place and started for Rome. The scheme was appreciated at home by the Italian foreign office, a protocol was prepared and subsequently was signed by forty independent countries and five British colonies.

Mr. Lubin some time ago was appointed by President Roosevelt as the American member of the permanent committee which will be stationed at home and in charge of the work of the institute. He is now in this country conferring with the authorities and getting his instructions. The members of this institute have absolutely no diplomatic or political status. The protocol signed by the powers confines their duties to agricultural affairs solely. The Italian foreign office this month issued a call for the permanent committee to meet in Rome next April. This committee will consist of one representative from each country and will prepare and digest plans for the work of the institute. Suggestions have been coming in from many governments, and the Italian foreign office is now in possession of a large number of official papers that will give the committee abundant material upon which to go to work to carry out the general scheme to which the various nations are committed. The conclusions of

the permanent committee will be submitted to a general assembly consisting of a larger number of delegates from the powers, which delegates will have power to negotiate treaties binding upon their respective governments.

The United States today is the only over-seas nation having a comprehensive and thorough system of gathering crop statistics. As everybody knows, the monthly reports indicating the character of the cotton or tobacco crop are awaited with interest, and cotton, particularly, the world over, because this country supplies the bulk of that staple. Upon this report the prices are put up or depressed, as best suits the operations of the big speculators. The same is true of grain, although in that case the world's price is largely fixed in Liverpool. Under the operations of this international institute, these crop reports are to be supplied by every government, and when the wheat report from this country, for instance, is available, a similar report will be in the hands of the institute from every other wheat producing country on earth. This will give the world accurate information as to the grand total of production of any particular grain. In this way the operations of speculators in grain will be checked and it will be impossible for them to arbitrarily fix the price, regardless of the conditions in any particular country. It matters little whether the estimate would be a little short or a trifle large, as the whole world would have the advantage of the general estimate. The price would be fixed by the inevitable law of supply and demand.

It also is the purpose of this institute, as its operations become developed, to take up the study of the conditions and adaptability of the soil in the various countries for the growth of certain crops; to study and report on the diseases of animal and vegetable products under the general betterment of conditions everywhere and the protection of one part of the world from the infected conditions that may exist in another part. If the scheme is outlined by Mr. Lubin, who in Washington recently is carried to its logical conclusion, this international institute will be of incalculable value to the American people. Under present conditions the price of grain, for instance, is forced down on reports of enormous crops in the Argentine Republic or in Transcaucasia, while the real truth as to crop conditions there may not be known for weeks after the "bears" in the grain market have won the profits of their raid. Such manipulation of prices, it is believed, will be impossible under the new international arrangement.

Already the European nations are preparing for the collection of their information. The French government is well advanced in its work, and the plan meets with the hearty approval of the agriculturalists of that enterprising nation. In Great Britain also and her colonies this portion of the preparatory work is well along. The same is true of Italy. In Germany these preparatory steps are not so well advanced, but the government is prosecuting them with a determination of doing its share as speedily as possible in adding its crop information to the general fund at an early day. In Russia, of course, where the headway has yet been made, but the importance of dealing fairly with the grain growers of Russia's great wheat belt is so apparent that arguments are not necessary to convince that government of the necessity of acting promptly. The international institute promises to work out great results for the American tiller of the soil.

Watch for our Thanksgiving announcement. Benham's Indiana.

When They Brought the Empire Home.

His little wife stood weeping in the shadow of the door, And when she saw his form appear she trembled all the more. They brought him on a window-blind that hid a window screen, And everybody yielded to the pathos of the scene. "He called Red out at home," they said, "and then the team came on, And when they finished bruising him the spark of life was gone. He was so young 'twas sad to see him meet so hard a fate, But twenty hundred fans declare that Reddy touched the plate!" —Birmingham Age-Herald.

RAILS! Messrs. Bond Lumber and Rodolfo C. Chavez will give a dance in Barajas Hall evening of November 27th. Good music. Admission \$1.00. Ladies free.

All kinds window shades in stock and made to order. Patricio Furniture Company, west end of viaduct.

A FULL SET OF TEETH FOR

\$8

Gold Crowns \$6.00
Gold Crowns \$6.00
Gold Fillings, upwards from 1.00
Painless Extraction50

All Work Absolutely Guaranteed
DRS. COPP & PETTIT
Room 17, N. T. Armijo Building

The Home Restaurant

207 West Gold Avenue.

Large, Well Lighted Room
Prompt, Courteous Service
Music While You Eat
Patronized by the Best People
Number 1 Meals

Breakfast	25c	Breakfast	6 to 9
Dinner and Supper	35c	Dinner	12 to 2
Special rates by the		Supper	5:30 to 7:30
week or month.			

MRS. M. F. MYERS, Proprietress.

Ready for
Thanksgiving

We Are in a position to fill your entire Thanksgiving order. No trouble at all when you can find everything at one place. Come, telephone or give one of our solicitors your order. Look at the list: Turkeys, dressed or live, Ducks, Geese, Chickens, Kansas City Meats, Florida and Mexican Oranges, Grapes, Fine Bananas, Apples, Malagas Grapes, California Grapes, Pomgranites, Persimmons and Pears, Green Beans, Green Corn, Celery, Cranberries, Pumpkins, Hubbard Squash, Fresh Tomatoes, Sweet Potatoes, Dates, Figs, all kinds of nuts and Candies, Cocoanuts, Cookies, Fruit Cakes, Mince Meat, Sweet Cider, Boiled Cider, ten kinds of cheese, etc.

TROTTER & HAWKINS

109-111 N. 2d St.

The Albuquerque Morning Journal

Published by the

Journal Publishing Co.

V. A. MACPHERSON, President
W. H. BURKE, Editor
H. P. HERRING, City Editor
MARVIN P. KELLY, Business Manager

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

THE MORNING JOURNAL IS THE LEADING REPUBLICAN PAPER OF NEW MEXICO, SUPPORTING THE PRINCIPLES 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 issued every day in the year.

"The Morning Journal has a higher circulation rating than is accorded to any other paper in Albuquerque or any other daily in New Mexico."—The American Newspaper Directory.

TERMS OF SUBSCRIPTION:
Daily, by mail one year, in advance, \$15.00
Daily, by carrier, one month, \$1.00
Daily, by mail, one month, \$1.00

ALBUQUERQUE—NEW MEXICO

EFFECT OF BAD MANAGEMENT.

The democratic party throughout the country has generally been regarded as the most striking "frightful example" that could be furnished of the fatal consequences of bad management, but the republican party in New Mexico presents a case in this line which makes it necessary for the national democracy to take a back seat. The democratic sympathy with the cause of secession put a handicap upon the democratic party during the last half century, such as would be very difficult if not impossible for the best and ablest of managers to carry successfully, but the republican party in this territory never worked at such disadvantage. On the contrary, all the conditions have been in its favor. The territory is naturally republican, by a very strong majority, and nothing short of a genius for blundering and wrong-doing on the part of republican managers could make it otherwise. And such genius has been in evidence so long that no one with any knowledge of existing public sentiment believes there is any prospect of republican success in New Mexico at the next election, without a radical change of management. The gang of corruptionists at present in control of the party machinery have practically put the republican organization of the territory out of business, and every time an effort has been made by the decent elements of the party in favor of better conditions, those who constitute the machine have been able to defeat the movement through the abuse and betrayal of the confidence which the president has reposed in them, and as a matter of course, every experience of this sort puts the party at a still greater disadvantage.

There are republicans in New Mexico who believe that in his over-indulgent course toward the men referred to, the president has been "playing politics," and stood by these men because he wanted to get the six votes of the territory in the national convention. But to say nothing of the wrong that such a statement would do the reputation of the president of the United States, any man of ordinary intelligence can convince himself that it is not true if he will only stop long enough to look at the matter from the ordinary level of politics. Mr. Roosevelt used to have the reputation of being a shrewd politician, and it is not in evidence that he has lost any of his former shrewdness, therefore if he were governed merely by a desire to get the votes of New Mexico in the convention he would "stand in" with men whose standing and influence with the people of the territory would enable him to get the votes for him; but instead of that he has stood loyal to these gentlemen of the territorial machine, because he believed them to be his friends, and true to him, whereas they have simply been trading upon his friendship to further their own schemes of corruption and wrong-doing—and meanwhile it would seem like an impeachment of his perceptibility to assume that he were not aware of the fact that they had become so unpopular in the territory that they could not influence anything.

It is simply a case of friendship, and one of the most highly commendable qualities in any man is that of standing firmly by his friends, though evil as well as good report, but when it comes to an undoubted and notorious fact that his friendship is being used as a cloak to cover up political rottenness and chicanery which he abhors, it is time to call a halt.

And it really looks as though the president were beginning to get his eyes open to the true state of affairs at last. The removal of Cleveland ("Reignation" we believe, is the polite word) is a very hopeful bow of promise, and if the president in the kindness of his heart, thinks it is actually necessary and proper for the government to support the major, let him give him a good, flat place, anywhere outside of New Mexico, and in which he will have nothing to do but to draw his salary. He has excellent qualifications for such a position, and will be able to acquit himself creditably.

IT HAS THE RIGHT RING.

A sentiment expressed by Governor Hughes some time ago seems to have the right ring. He was being entertained at a public function by friends up in Vermont, and in the course of an address which he delivered on the occasion he told his hosts something about what he had

learned while in office concerning the relation between friendship and politics. Of course the governor believes in friendship, and in all its loyalties and sacrifices, as much as anybody, but with an earnestness that must have been not less distasteful than shocking to any old-school politician among his auditors he dwelt upon the ease and certainty with which an administration can be corrupted through recognition of an obligation to grant official favors to those whose claim is campaign help in time of need.

"The friend," he said, "who comes to me and asks me to use my office to grant him favors falls far below the standard for friendship that I set up. We have to learn in politics that friends should not ask and friends should not give that which the people, if the facts were known, would not readily have them bestow." The old school—which has many survivors—had and has other notions, and did and will raise the cry of ingratitude against anybody who repudiates the claim of partisan service. The utter irrelevance of such service to the efficient and honest performance of public duties is beyond the comprehension of the members of that school, and their fiercest hatred is aroused when the man whom they "made" is that, elected or helped to elect—refuses their requests for place and patronage on the ground that he is a trustee, not of a party, but of the public.

WHAT ARE THEY FOR?

Precise details of the treasury plan to restore normal conditions in the money market are still unobtainable—so the New York Herald tells us, and when the Herald, with its almost unlimited means and machinery for getting the news is unable to dig it out, it is hardly worth while for others to try. The bankers, who, after all, are the people most closely concerned, do not even know the essential characteristics of the short term treasury certificates.

Will they be available as currency, or as reserves, or as security for public funds or as the basis of a new issue of bank notes, the Herald inquires, and then adds: Until information on these points is forthcoming it is impossible to form an idea touching the probable influence the measure will exercise on the situation. That such indispensable information was not given out simultaneously with the announcement of the Roosevelt-Cortelyou scheme appears to indicate either that its authors were in a desperate hurry to show the people that the administration was doing something or else that the treasury certificates are intended not for home but for foreign consumption.

This latter view may be the correct one. It is known that negotiations with the Bank of France for a gold loan fell through in consequence of the negotiators' inability to give a guarantee of the United States for the repayment of the loan. As the treasury certificates are based on the credit of the country they may be acceptable to the Bank of France as the security required. Color is lent to this assumption by a report that the project has met with the approval of Mr. J. P. Morgan, who has been concerned in the French negotiations. If, therefore, the treasury certificates were issued merely to provide a security for French gold there would be no particular necessity to arrange immediately the details of a plan for their utilization in the United States. Should this surmise be well founded, Mr. Roosevelt's plan may yet prove efficacious in relieving the money stringency. Perhaps, says the Herald, the public would have greater faith in it if recent events had not proved Mr. Roosevelt to be somewhat unfamiliar with financial matters. Had his knowledge in this respect been greater, he would never have tried to "monkey with a buzzsaw" in the way he has done, no matter how sincere might have been his desire to correct abuses and effect reforms. It is to be hoped that Mr. Roosevelt, taught by bitter experience, has learned the wisdom of making haste slowly in financial reconstruction, but until some indisputable evidence of this desirable change of methods is forthcoming, the people may be excused for regarding his relief measures with apprehension, if not with distrust.

If the treasury certificates are the result of a last understanding with the Bank of France, Mr. Roosevelt's plan will meet with general approbation. If, however, they are designed merely to draw hoarded money from his hiding places the plan may prove a serious blunder, as it will simply place the government in competition with railway and industrial enterprises in the home money market.

Loeb Evasive About That Bear Hunt

A Washington dispatch says, Secretary Loeb has returned from Wyoming shrouded in mystery and proceeded by a report that he had shot a bear, a black-tail deer, several mountain goats, some mountain sheep, and a flock of jack rabbits. The mystery arose over Mr. Loeb's refusal to shed light on the report.

"I have had 'em loaded on a dray and smuggled into the back entrance so as to avoid the appearance of boastfulness," said he.

"But was it a bear you shot, Mr. Loeb?" "It was a case-wary," he replied frivolously. Later he went so far as to confide to some intimate friends that while he had shot a bear it was not to be counted as a kill, because he had not slain the bear according to Hoyle. He refused to explain what he meant by this and hence a legend grew up that he had caught the bear in a net before shooting it and had then been informed by old inhabitants that nets were barred in Wyoming. Another rumor had it that he caught the bear with a hook and line. These exaggerated accounts subse-

quently shimmered down into a report that Loeb did not kill the bear in a hand-to-hand fight with his bare hands and consequently was not disposed to regard it as a worth mentioning in the view of the present White House standards. Very few of the president's intimates think it a good form to boast of killing a bear unless one has bitten it to death.

Nor would Mr. Loeb confess to the black-tail deer, the mountain goats, the mountain sheep or the jack rabbits. "How much game did you shoot, anyway?" asked one baffled inquirer. "I shot as many as I thought advisable," replied Loeb oracularly. There is a good deal of curiosity about what his new era in White House gunnery portends. Hitherto, modesty and mystery have never enshrouded a White House shoot. Some are disposed to regard Loeb's modesty as an oblique favor for somebody higher up, but the favorite theory is that Loeb shot more game than the president and thinks that in the interest of a peaceful life in the White House it would be better not to dwell on that fact.

Things to Forget.

If you see a tall fellow ahead of a leader of men marching fearlessly and proudly, and you know of a tale whose mere telling would give your head to in anguish, would cause grief and sorrow and lifelong dismay, it's a pretty good plan to forget it.

If you know of a skeleton hidden away in a closet, and guarded, and kept from the day and whose showing, would cause grief and sorrow and lifelong dismay, it's a pretty good plan to forget it.

If you know of a thing that will darken the joy of a man or a woman, a girl or a boy, that will wipe out a smile, or the least way annoy a fellow, or cause any gladness to clove, it's a pretty good plan to forget it.

What the Editors of the Southwest Are Saying

Roosevelt's Sincerity.

The people of Arizona welcome Governor Joseph H. Kibbey back after an extended conference with President Roosevelt, says the Douglas Dispatch. Already the people of Arizona have heard with pleasure of the result of his mission and he returns to us with the promise of the president that he will do all within his power for single statehood for Arizona.—Arizona Gazette.

That "Statehood Dope."

According to the Arizona Gazette, there was to be some exceedingly warm statehood dope handed out to the people of Arizona, on the return of Governor Kibbey from his interview with President Roosevelt down in Mississippi. The hopes of Arizona had been raised to the top round by the intimation of the Gazette as to what good news the governor would hand out on his return to the banks of the Rio Salado, consequently there was disappointment when Governor Kibbey failed to give any definite words from the president which would indicate an early realization of our statehood hopes.—Bisbee Review.

The Unsettled.

Since the statehood flurry and the financial panic are about over, the democrats might as well turn their attention to preparations for carrying the territory by ten thousand majority at the next election.—Roswell Record.

The Sissy Boy.

This is a season of the year when a sentimental mother appears at the school house with her sissy boy and tells the teacher he is very high spirited, and must not be whipped; that he can be ruled by kisses. And this is the time of the year when the boys in school make a note of what the mother of the sissy boy says, and resolve to thump the sissy boy as soon as they catch him on the play grounds.—Arizona Sentinel.

A Mean Way.

An English scientist says the prettiest girls are always stupidest. That a mean way for a man to try to square himself with a jealous wife.—Phoenix Republican.

Democrats Want Ltd.

The Tucson democrats, in their city convention last week, declared in favor of closing the saloons of that city on Sunday, also in favor of raising the saloon license to \$1,500 per annum. The democrats of Tucson were the first to inaugurate the fight in this territory against public gambling, and now it seems that they propose to con-

DISTINCT STEP IN ADVANCE

(Auburn, N. Y., Daily Citizen.)

Chronic Bright's Disease may have been an incurable disease in the past, but it is certainly curable now. M. L. Walley, the druggist, tells us of a remarkable recovery in this city. There was no question about the genuineness of the case. The patient, a lady, is connected with one of our prominent families. She was in a hospital swollen with dropsy and the abdomen was so much enormous quantities as to solidify in the tube.

Death was expected daily by the physician and family, when she was put on a specific from California that was alleged to be curing Bright's Disease in that state. The results created great astonishment. Symptoms began to subside and recovery was then gradual but finally complete. The patient has since actually passed for insurance.

The peculiarity of the treatment is that it does not require surgery. The patient in question taking over eighty bottles. The discovery of the new specific is said to be a lineal descendant of Robert Fulton, who gave us the first steamship.—Auburn, N. Y., Daily Citizen.

Another recovery by Fulton's Renal Compound. The lady's name is Mrs. R. Lester Bell.

When to suspect Bright's Disease—weakness or loss of weight; dropsy, puffiness ankles, hands or eyelids; kidney trouble after the third month of pregnancy; shortness of breath; vision may show sediment; falling vision; drowsiness, one or more of these. If you have any of these, send for pamphlet.

J. H. O'Reilly Co., druggists, Albuquerque, N. M.

time the fight to better conditions in that city. There is a growing sentiment in favor of closing the saloons on Sunday, and we expect to see the democrats win in Tucson on that platform. The effect of increasing the saloon license would be to further curtail the number and thereby lower the cost of police service.—Bisbee Review.

Degenerating.

At Akron, Ohio, two college football teams played a game without killing or injuring a single player. Evidently the milkpokes are no longer barred from the game.—Tucson Citizen.

Tactful.

Omission of the words, "In God We Trust," from the new \$10 gold pieces was doubtless prompted by the fear of the coiners to give credit to any one unless Roosevelt and Cortelyou shared equally in the credit.—El Paso Times.

Easy.

"A horse," says the Wyoming Tribune, "may cut his head off, but he doesn't run up a bill for repairs." The bitter tone of this remark leaves us with the impression that the writer has an automobile on his hands.—Colorado Sun.

Watch Her Grow.

A Chicago temperance lecturer asserts that the air of that town is so full of alcohol that persons coming from prohibition communities are affected thereby as soon as they enter the city. Now watch the population of Chicago increase.—Tucson Citizen.

A Hot Bunch.

Our old friend and brother of the quill, Mr. Frank Longfellow Moore, has purchased the Williams News and henceforth will mould public opinion in that busy little railroad center of northern Arizona. Frank is an old-time admirer of the Williams messengers of thought and a charter member of a benevolent association of printers known as the Missouri River Pirates. Several years ago, however, he dispensed with his annual tours, which took him from the Rocky coasts of Maine to the peaceful waters of the Pacific and from the snowbanks of the Dakotas to the sunny southern coasts, and settled in Williams. Frank is also being mentioned in political circles as the next candidate on the prohibition ticket for delegate to congress from Arizona. Here's success, old man.—Winslow Mail.

Sick Headache.

This distressing disease results from a disordered condition of the stomach, and can be cured by taking Chamberlain's Stomach and Liver Tablets. Get a free sample at any drug store and try it.

W. C. MAY

FORTHANKSGIVING

MEN'S REGAL SHOES

Regal Shoes are designed just far enough in advance of each season to be right in every detail of style. That's why you are certain to get this season's styles when you buy Regals, and not last year's styles. There is an exact and comfortable fit for every foot in Regal Shoes and you will find in our large and varied stock models suitable for any and every occasion.

Prices, 3.50, 4.00, 5.00

Underwood Standard Typewriter

Popular Because of

Ease of Manipulation, Total Visibility, Perfect Tabulation, Susceptibility to Great Speed, Firmness in Construction, Neatness in Design, and Convenience of Type for Cleaning.

If the Typewriter you now use lacks in any of these essential points, the UNDERWOOD is the machine you will eventually use

Underwood Typewriter Company

321 W. Gold Ave. Albuquerque, N. M.

Bishop's Cup Chocolate
Prepared with Milk and Sugar — Instantaneous — Try It.

New Stock of Preserves
Just arrived—Look them over.

New Breakfast Foods
Coming in every day.

We have made arrangements with Mr. Matthew to handle his dairy butter, and will have it fresh twice a week.

MALLOY'S

IF YOU LIVE IN A SMALL TOWN AND FIND IT HARD TO GET WHAT YOU WANT IN FANCY OR STAPLE GROCERIES, WRITE US. WE HAVE NEARLY EVERYTHING. F. G. PRATT & CO.

B. H. BRIGGS & CO. DRUGGISTS
Proprietors of Alvarado Pharmacy, Gold Avenue and First Street.
Highland Pharmacy, Corner of East Central and Broadway.

PARISIAN BEAUTY PARLORS
312 W. Central Ave. Phone 334.

HAIR GOODS REDUCED
Mr. and Mrs. James Slaughter

E. F. SCHEELE

Extra Fine Minced Meat
12 1-2c per pound.

CHICKENS AND TURKEYS

For
THANKSGIVING

Order Now

Mail Orders Solicited.
Phone 500. 1024 No. Fourth St.

Help! Help!

We want everybody in Albuquerque to help us reduce our stock to make room for holiday goods. Come today and save big money on Clothing, Shoes, Dry Goods, Underwear, Sweaters, etc.

GROCERIES AT CUT PRICES

Large cans Colton Tomatoes, 10 CENTS CAN

Cash Buyers' Union

122 NORTH SECOND STREET

Just Received
A line of Brussels Carpets. Prices from 80 cents and up per yard for stairs, halls and rooms. We have a fine line of seamless Brussels and Axminster Trugs and Ingrains. Prices and quality are right. See our window display this week of Rockers, Pictures, Blankets, Comforters, Stoves and Ranges.
CASH OR PAYMENTS.
FUTELLE FURNITURE CO.,
West End of Viaduct.

BORDER'S

M'PARTLAND'S HATS
312 West Central Phone 1006

THESE SAVE TIME

RUBBER STAMP GOODS
Special attention to mail orders.

U. S. Line Daters, each 30c
World's Fair Daters with lettering, each \$1.00
Model Daters with lettering, each \$1.25
Castor Racks for Rubber Stamps, each \$1.50
Strip Racks for Rubber Stamps, each .50c
Ink Pads, each 20c, 30c and 40c
Rubber Stamps under 2 1/2 inches long, per line .25c
Each additional line .10c
Bookbinder and Rubber Stamp Maker.
Phone 924, Journal Bldg.

H. S. LITHGOW

BALDRIDGE'S YARD IS THE PLACE

For Lumber, Shingles and Lath, Large Stock of Windows, Doors, Paints, Oils, Brushes, Cement, Building Paper on Hand.

J. C. BALDRIDGE, 405 South First Street, Albuquerque, N. M.

GO TO BELEN

The Future Railroad Center of New Mexico

Located on the Belen Cut-off of the Atchison, Topeka and Santa Fe Railway. The new City of Belen is thirty-one miles south of Albuquerque, N. M.; is at the junction of the main line of the Santa Fe system—leading East and West from Galveston and Chicago to San Francisco and Los Angeles, from the Northern states to El Paso, Texas, and the Republic of Mexico.

The Belen Town and Improvement Company
(Incorporated)

Are the owners of the Belen Townsite, consisting of 1000 business and residence lots, size 25x142 feet, fronting upon eighty and ninety-foot streets and avenues, right in the business center of the new city and directly upon the Santa Fe Railway depot grounds. The Atchison, Topeka and Santa Fe Railway Company is now grading its extensive depot grounds and yard limits 800 feet wide and a mile long (capacity of seventy miles of side track) to accommodate its immense passenger and freight traffic, Harvey eating house, roundhouse, coal chutes, water tanks, machine shops, etc.

THE CITY OF BELEN

Has a population of 1500, and several large Mercantile Houses, the Belen Patent Roller Mills with its 150 barrels a day capacity, winery, etc. It is the largest shipping point for Flour, Wool, Wheat, Wine, Beans, Hay and Fruit in New Mexico. From its location upon the great trunk line leading north, south, east and west, to all points in the United States and Mexico its future growth as a commercial point can not be estimated. All fast limited, mail, express and freight trains will pass through Belen to Chicago, Kansas City, Galveston and the Pacific Coast. The water is good and the climate unsurpassed. Belen has a \$16,000 public school house, two churches, a Commercial Club, three hotels, restaurants, etc. It needs right now a good up-to-date newspaper and a good hotel. The lots offered are low in prices and the terms are easy. One-third of purchase money cash, two-thirds may remain on note and mortgage for one year with interest at 8 per cent per annum. Title perfect and warranty deeds given. Come early if you wish to secure the choice lots. For further particulars and prices of lots call in person or write to

The Belen Town and Improvement Co.

JOHN BECKER, Pres WILLIAM M. BERGER, Secretary

Sale Is
Now
On

BIG BANKRUPT SALE

EVERYTHING REDUCED 25 TO 75 PER CENT

Newcomer's Old Stand

E. J. Strong.

Next to the Postoffice

Books, Station-
ery, Toys,
Pictures,
Leather Goods,
etc.

FARMERS ENJOYING UNPRECEDENTED PROSPERITY

SEVEN BILLIONS WORTH
OF PRODUCTS LAST YEAR

Secretary Wilson Declares
Workers in America Fare
Better Than Did Royalty in
Days of Queen Bess.

"Our American workmen today fare better than Queen Elizabeth did," said Secretary Wilson, chief of the government department of agriculture, in explaining the extraordinary development of farming in the United States. "Queen Bess couldn't begin to buy things which are found on the table every day in the homes of prosperous American workmen. He has the best cuts of meat, the choicest potatoes and a wealth of fruit and vegetables which the queen of England, with all her money and influence, could not possibly have secured a few generations ago."

"Our farms," said the secretary, who is quoted by Raymond in the Chicago Tribune, "were never as valuable as today. In spite of a reduction in a number of the most profitable crops, this has been a variegated year. Production has decreased in many respects and yet the general run of prices has been such that farmers are overwhelmed with their own prosperity. I estimated last year a general farm production of more than \$6,500,000,000. The total will run a good deal over \$7,000,000,000 this year. The farmer is prosperous chiefly because workmen in the cities are all employed at high wages. Laboring men are getting much better prices for their work than ever before and the result is they are spending their money for better living than they were ever accustomed to, and far better than is the lot of the laboring man in any other nation in the world."

Justifies Policy of Protection.
"The republican policy of protection of the laborer and the manufacturer has been more than justified by the results of the last ten years, so that now the skilled laborer in certain favored lines of mechanics, who needs only a few years' preparation for his

work, is frequently better paid than lower grade professional men, who have to put in years of study before they are competent to undertake their specialized work."

"It is, of course, true," said Secretary Wilson, who is recognized as the greatest expert in the world on agricultural problems, "that we have surplus farm products and are able to dispose of them abroad. The time seems to be rapidly approaching, however, when we may not be able to keep pace with the demands of our increased population. The farmer has been enabled to meet the demand made upon him, in spite of the scarcity of labor in agricultural districts by the use of improved machinery. If farms were run as they used to be run there would be a terrible deficit today in our food supply. The farmer now, however, is adopting new methods and the latest machinery. Where I used two light horses my boys on the farm now have four heavy ones, and where I plowed once furrow they plow two. Their harrows are two or three times as wide and they use machinery which was not even dreamed of two or three years ago. We used to cut our hay with a mow-mower, dried it, tossed it into cocks, laboriously pitchforked it into a haystack or stacked it by hand. Now a wagon drives across a field with a loader trailing behind it. Machinery throws the spread-out hay on a wagon, which is driven to the barn, where powerful tongs bite out half a load at a time and dispose of it almost without human labor."

Machinery Offsets Labor Scarcity.
"Use of all of this labor-saving machinery on the farm has enabled production to keep reasonable pace with the increase in population, thus offsetting the scarcity of labor caused by the fact that men are attracted to large cities, where they pay prices for work with which the farmer cannot possibly compete."

"Few people understand the extent to which the prosperity of the farmer has gone. It sounds like a fairy tale, and yet it is true, that farmers of the west and cotton growers of the south today are supplying money to run big business houses of Broadway. The farmer does not speculate in stocks. He has learned to hang on to his product at times, and his means of marketing are better than they used to be, but he is not personally interested in the rise or fall of stock values in the east, and he can generally supply the money to move his own crops nowadays. Crop moving money is frequently only a return to the farmers themselves."

Taboo Wheat for Corn and Cattle.
Speaking of the change in agricultural conditions in the west, Secretary Wilson said: "Farmers in Illinois and Iowa can no longer afford to raise wheat in large quantities. It is more profitable for them to raise stock, and so they raise corn and cattle. Development of our arid regions in the west through the progress of irrigation schemes ultimately will supply the en-

tire demand for wheat by the states east of the Missouri.

"Up in the Dakotas and in the northern wheat districts, they adopted at first a ruinous policy. This was to raise wheat one year and then let the land lie till the fall of the next year. The real necessity was for a leguminous plant which would stand the severe northern climate, so that it might not be necessary to let the land lie idle for a year. If it could be sown in clover roots of course it would be utilized when plowed under and yet a profitable hay crop could be secured at the same time. We secured the entire north until at last we found a clover at Tomsk, in Siberia, which fulfilled all necessary conditions. That seed has been put in the hands of all our experimenters and the work of supplying our northern wheat belt with a clover crop for off years is now practically accomplished."

"The greatest necessity for the development of agricultural products in the United States," continued the secretary, "is in the south. We are endeavoring to teach the people there some modern methods. In this respect they are far behind the north, and colored agriculturists in particular need instruction in the rudimentary process of scientific farming. They need to grow more corn for their own use, so they will cease depending on the north and they will still have a vast amount to learn in dairying and in the production of poultry and eggs."

A Hair's Breadth Escape.
Do you know that every time you have a cough or cold and let it run on thinking it will just cure itself you are inviting pneumonia, consumption or some other pulmonary trouble? Don't risk it. Put your lungs back in perfect health and stop that cough with Ballard's Horehound Syrup. Price, 25c. 50c. and \$1.00 per bottle. Sold by the J. H. O'Reilly Co.

REMEMBER THE CHARITY BALL IN ELKS HALL ON THANKSGIVING NIGHT IN ELKS

If you need furniture call on Chas. L. Keppeler, 317-19 South Second.

Furniture repairs. Chas. L. Keppeler, 317-19 South Second.

Watch for our Thanksgiving announcement. Benham's Indians.

Mattresses made over at Chas. L. Keppeler, 317-19 South Second.

THE EVENT OF THE SEASON—CHARITY BALL IN THE ELKS HALL ON THANKSGIVING NIGHT. DON'T FAIL TO ATTEND.

BEAUTY CULTURE

MRS. HELENA LEONARD

Graduate of the French School

Late of New York City

The latest scientific appliances and up-to-date methods for treating the face, hair and scalp, complexion steaming and bleaching, manicuring and shampooing.

Electricity Automatic Water Massage; Electric Steam-Hair Dryer; Radio Bell, one of the latest scientific discoveries in the treatment of the skin by colored light rays and heat.

SUITE 35 and 36, BARNETT BLDG. Phone 743

Watch for our Thanksgiving announcement. Benham's Indians.

ROSWELL AUTOMOBILE CO.

Mail and passenger line between Roswell, N. M., and Turanton, N. M., daily, Sunday included, commencing with all trains on the Rock Island and Santa Fe Central Railroads. Leave Roswell at 1 p. m. Leave Turanton on arrival of Rock Island train due at 2 a. m. Running time between the two points 6 hours. Meals furnished at Camp Goodhue free of charge. Excursion parties accommodated by notifying the company two days in advance.

KORBER & CO. HAVE SECURED THE SERVICES OF MR. CHRISTIE OF DENVER, COLORADO, WHO IS A SPECIALIST ON HORSESHOEING.

LEGAL NOTICE

Last will and testament of William Morris, deceased.

To Harrie M. Morris, Executive and Devisee.

You are hereby notified that the alleged last will and testament of William Morris, late of the County of Bernalillo, and Territory of New Mexico, deceased, has been produced and read in the Probate Court of the County of Bernalillo, Territory of New Mexico, at a regular term thereof, held on the 4th day of November, 1907, and the day of the proving of said alleged last will and testament was by order of the judge of said court thereupon filed for Monday, the 8th day of December, A.D. 1907, term of said court, at 10 o'clock in the forenoon of said day.

Given under my hand and the seal of this court, this 4th day of November, A.D. 1907.

A. E. WALKER, Probate Clerk.

n 5-12-19.

NOTICE FOR PUBLICATION.

Department of the Interior, Land Office at Santa Fe, N. M., Nov. 14, 1907.

Notice is hereby given that Alonzo Chavez, of Valencia, N. M., has filed notice of his intention to make final five-year proof in support of his claim, viz: Homestead Entry No. 7287, made April 25, 1902, for the N. 1/4, N. W. 1/4, W. 1/4, N. E. 1/4, Section 4, Township 18N., Range 9W., and that said proof will be made before H. W. S. Otero, U. S. Court Commissioner at Albuquerque, N. M., on December 19, 1907.

He names the following witnesses to prove his continuous residence upon and cultivation of the land, viz: Eusebio Chavez, Pantalon Chavez, Daniel Chavez, Nabor Chavez, all of Grand N. M.

MANUEL E. OTERO, Register.

NOTICE FOR PUBLICATION.

Department of the Interior, Land Office at Santa Fe, N. M., Nov. 8, 1907.

Notice is hereby given that Rafael Armijo, of Albuquerque, N. M., has filed notice of his intention to make final five-year proof in support of his claim, viz: Homestead Entry No. 7245, made September 18, 1902, for the S. 1/4, N. W. 1/4, W. 1/4, N. E. 1/4, Section 4, Township 18N., Range 2W., and that said proof will be made before H. W. S. Otero, United States Court Commissioner, at Albuquerque, N. M., on December 21, 1907.

He names the following witnesses to prove his continuous residence upon and cultivation of the land, viz: Cruz Gonzalez, Lorenzo Chavez, Procopio Armijo, Raimundo Gonzalez, all of Old Albuquerque, N. M.

MANUEL E. OTERO, Register.

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

Everything for the Retailer and Consumer

Contractors
And
Builders

COME IN AND INSPECT OUR
ELEGANT LINE OF CARVING SETS

Sportsmen
And
Rangers

OUR STOCK OF BUILDERS' HARDWARE COMPREHENSES EVERYTHING OF MERIT, QUALITY, NOVELTY, OR SECTIVITY.

GOODS THAT STAND THE SEVEREST TEST.

Our stock of GUNS, RIFLES, REVOLVERS, KNIVES and AMMUNITION is the most complete and carefully selected line of HIGH GRADE and GUARANTEED GOODS ever shown in this city.

RANGES, BASE BURNERS, COOK, OIL AND HEATING STOVES IN ENDLESS VARIETY, STYLE AND PRICES TO SUIT ALL PERSONS AND CONDITIONS.

TINWARE, GRANTWARE, MECHANICAL SUPPLIES AND TOOLS OF ALL DESCRIPTIONS.

McIntosh Hardware Co.

BED ROCK PRICES

PROMPT SHIPMENTS

WHOLESALE AND RETAIL

MORNING JOURNAL WANT ADS
BRING RESULTS

THE "SHORT LINE"

To the Mining Camps of Colorado, Utah and Nevada; to Denver, Colorado Springs and Pueblo, is by way of Santa Fe, New Mexico, and the

DENVER & RIO GRANDE

RAILROAD

Through the fertile San Luis Valley; also to the San Juan country of Colorado.

For information as to rates, train service, descriptive literature, address

S. K. HOOPER

General Passenger and Ticket Agent,

DENVER, COLO.

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

WALL PAPER

NEW STOCK JUST RECEIVED

— AT THE —

Albuquerque Lumber Co

First St. and Marquette Ave. Albuquerque, New Mexico

DENVER & RIO GRANDE

RAILROAD

Through the fertile San Luis Valley; also to the San Juan country of Colorado.

For information as to rates, train service, descriptive literature, address

S. K. HOOPER

General Passenger and Ticket Agent,

DENVER, COLO.

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

W. J. PATTERSON

LIVERY AND BOARDING STABLES

311-313 West Silver Avenue. Telephone 57. Albuquerque, New Mexico

CLOVIS, NEW MEXICO

SANTA FE DIVISION TOWNSITE FOUR POINT DIVISION

1,100 Population — TOWN FOUR MONTHS OLD.
21 Stall Concrete Roundhouse
\$62,000 Harvey House
\$30,000 Concrete Depot
\$40,000 Recreation Bldg

Large Concrete Machine and Car Shops
100 Ton Ice Plant for R.R. Co.
\$42,000 Concrete Coal Shutes
Numerous Other R. R. Bldgs.

Clovis, New Mexico, is the New Santa Fe Division Townsite, Situated Nine Miles West of Texico, New Mexico, on the Belen Cut-Off

The surface of the land on which the townsite is located is level. Clovis is situated in the best portion of the level plains country and is in the center of the best dry farming and stock raising section of Eastern New Mexico. All this land is settled upon by homesteaders who are improving their land. The Santa Fe Land Improvement Company have 213,000 acres of railroad scrip land, commencing five miles north of Clovis, New Mexico, which is considered the finest farming land in Eastern New Mexico. This land will shortly be open to homeseekers and sold in small tracts on terms to suit purchaser. The country around Clovis, New Mexico, will command trade for fifty miles to the north, thirty miles to the east, twenty miles to the south and twenty-eight miles to the west. There is a settler on every 160 acres, which assures its future rapid growth and permanency. Clovis is on the main transcontinental line of the Santa Fe which is called in this territory, the Eastern Railway of New Mexico, or the Belen Cut-off. Clovis will be the division for the main line of the Santa Fe, the Pecos Valley line and the Brownwood Extension, thus making it a Division Point for three distinct lines of the Santa Fe System.

The Pecos Valley tracks will be taken up between Texico, New Mexico, and Cameo, New Mexico, and be moved west eight miles to make Clovis the northern division point of the Pecos Valley line. The Brownwood Extension will be run out of Clovis which will give a through line from California to Galveston, Texas. The Railroad Company has retained 320 acres for railroad purposes and there are extensive machine and car shops being erected at Clovis. Clovis will be the first division point west of Amarillo, Texas, and the Santa Fe have just completed a twenty-one stall concrete roundhouse, graded miles of siding and yards, are erecting a \$30,000 concrete two-story depot and a \$62,000 two-story Harvey hotel and \$40,000 three-story recreation building for railroad employees. The recreation building will have a standard library, pool and billiard halls, swimming pool, auditorium and living rooms for railroad employees. All these buildings are of solid concrete and the latest style of mission architecture. The Company is drilling ten large wells to secure all the water that will be required for railroad purposes, the supply being inexhaustible. The Railroad Company will erect a one-hundred ton ice plant for icing refrigerator and passenger cars.

The concrete coal chutes, costing \$42,000, are half completed and are the largest west of the Mississippi river. There are numerous other railroad improvements to be started, but the engineers' reports have not been completed and we cannot give data on the same. As soon as the Belen Cut-off and connecting lines of Clovis are completed, the Company will put all of its extra California fast passenger, freight and perishable fruit traffic on this line, which will be the shortest between Chicago and Southern California and Galveston, Texas, and New Orleans, Louisiana, and Southern California. It will also carry all the Pacific and Oriental mail which is now being largely handled by the Rock Island and Southern Pacific.

Clovis has two national banks with \$25,000 and \$35,000 capital, respectively. There is a water, electric light and ice company located in Clovis, owned and controlled by railroad officials, with equipment now in operation. A complete telephone system is in operation connecting with all adjacent towns and the long distance lines. There are thirty-five business houses, six hotels and rooming houses, four lumber yards, three livery stables, cold storage and other buildings already erected. Clovis has nearly eleven hundred population, is four months old and growing very fast. If you are looking for a business location or a new town for investments, look the situation over at Clovis. The lots being offered for sale are all residence lots and can be purchased at from \$70 to \$90 per lot, one-half down, the balance in six months at 8 per cent interest. On all sales over \$500 10 per cent discount is allowed. On all cash sales, 10 per cent discount allowed. Clovis will make a city of ten thousand in a few years. This is the best proposition ever offered in New Mexico for small investors and now is the time to purchase these lots, as the prices will double within six months' time.

E. J. CARLIN

GENERAL MANAGER for this property, will be here for about two weeks and will be located in the office of Maynard Gunsul, Albuquerque Club Bldg., Phone 145. Call at above named office or phone your address and Mr. E. J. Carlin will call and see you. **AGENTS WANTED. LIBERAL COMMISSION**

THE EDWIN CLAPP SHOE FOR MEN

OLD FASHIONED HONESTY IN MAKING, COMBINED WITH NEW FASHIONED MATERIALS AND LATEST STYLE LASTS PRODUCE THE EDWIN CLAPP SHOES. BUY A PAIR AND SECURE FOOT COMFORT.

We Have the Exclusive Agency

The Ideal Shoe Store

LEON HERTZOG, Mgr., 216 West Central Ave.

LOCAL AND PERSONAL.

J. E. Elder was out of the city yesterday on business.

C. C. Clark, of Magdalena, N. M., spent yesterday in the city.

Dr. Dublin, of this city, left last night for Grants, N. M., on a business trip.

Cecil Pocock, a mining man from San Pedro, N. M., visited this city yesterday.

The Woodmen Circle will meet this afternoon at 2:30 o'clock at Odd Fellows' hall.

L. G. Rosenfield, the local pawnbroker, visited his mining property in Hill canyon Sunday.

Mrs. Kelly's Children's Dancing class meets Saturday morning, 10 to 12, Woman's club building.

H. B. Hammond, ranger for district No. 5, of the Mangano national forest, was a visitor here yesterday.

W. J. Guffey, a well known sheep buyer from Burlington, Kas., transacted business in Albuquerque yesterday.

Charles C. Thayer, a clerk at Ketter, N. M., for the American Lumber company, spent yesterday in the city.

Thomas Guiterrez and Candelaria Lobato were granted a marriage license yesterday by Probate Clerk A. E. Walker.

Al Mathieu has returned from western Arizona. He reports that snow has been falling all over that territory.

The Rebekahs will meet tonight in Odd Fellows' hall. The members of the degree team are requested to attend.

The Ladies' Aid society of the Methodist Episcopal church, will meet this afternoon in the church parlors.

Seymour Lewinsohn, assistant manager of the L. H. & Co. company, left last night for Winslow, Ariz., on a business trip.

All members of the A. O. U. W. are requested to meet this morning at 8:30 sharp, to attend the funeral of Brother Fink.

J. D. Corban, a well known local carpenter, and his son, Ringer Corban, the baseball player, leave today for Alamosa and Toluca.

J. H. Sherman, forest ranger for district No. 2, of the Mangano national forest, who spent Sunday here, returned to his duties yesterday.

Mrs. M. J. Gault, of Las Vegas, spent yesterday in the city visiting her brother-in-law, George Arnold, manager here for the Gross-Kelly company.

Miss H. V. Moore entertained yesterday at luncheon in honor of Father Thomas E. Sherman, Father Mandatari and several others, at her home, 217 North Fourth street.

Major R. Ruppel and A. G. C. Cooke, vice president of the Tree, Amigo Gold and Copper Mining company, spent Sunday at Mr. Ruppel's mine, on top of the Sandia mountains.

A double wedding occurred yesterday morning at the San Felipe de Neri church in Old Town. Augustine Romero and Trinidad Garcia and Salomon Garcia and Victoriana Gutierrez were the contracting parties.

Judge Ira A. Abbott, of the district court, returned home yesterday morning from the Grand canyon, where he accompanied his daughter, Miss Constance Abbott, and was regarded as the most experienced railroad contractor in New Mexico.

A pretty wedding takes place this morning at 9 o'clock at the Immaculate Conception church, when Miss Mary Margaret Powers becomes the bride of Mr. M. A. Shook. The bride is a charming young lady of Tohoku, Okla. Rev. Father Mandatari performs the ceremony. Miss Mary Shook acting as bridesmaid. A wedding breakfast will be served later at the home of Mrs. Frank, on South

Miss Josie Harris, PUBLIC EXPOSER, ENGLISH AND SPANISH, WITH MODERN GOLD & COPPER CO. COMMERCIAL CLUB BUILDING, PHONE 145.

DOCTOR MCCORMICK CURES THE LIQUOR HABIT.

THE DIAMOND PALACE Leading Jeweler, Central Avenue, Mail Orders Filled, Send us Your Repair Work.

J. H. O'REILLY & CO. THE BESTEST DRUG HOUSE BETWEEN DENVER AND LOS ANGELES

A Complete Line of Goods Suitable for Holiday and Anniversary Gifts. MAIL ORDERS PROMPTLY FILLED.

Dr. J. H. O'Reilly and Drug departments always in charge of registered experts.

THE ALBUQUERQUE PLANING MILL THE OLDEST IN THE CITY

Show Cases, Mission Furniture, Store and Bar Fixtures, also Building Material. A. J. LOVE, Proprietor, Phone 406, 403 South First Street.

THE ALBUQUERQUE MORNING JOURNAL, TUESDAY, NOVEMBER 26, 1907

WOOL TRADE DAILY CURTAILED

Boston, Mass., Nov. 25.—Trade in wool during the past week has been curtailed by the financial stringency. Scarcity of money and uncertainty as to the future have been responsible for holding up several good-sized trades that have been under inspection and exhaustive tests. These hold-ups are probably but temporary, and the cause is not directly the necessity for ready money, but rather that the prospective buyers are not certain that there will be a market for the product of the wool a few weeks or a few months hence, and even if they were successful in finding a market there is an uncertainty as to the ability of the purchaser to promptly pay for the goods, says the Wool and Cotton Reporter.

Trade in all grades of wool has been of a hand-to-mouth character, no one seeming to have the courage to branch out on account of the uncertainty of the future. The present is giving no particular worry except as the pessimistic view of altogether too many people influence the trade in the direction of unusual conservatism. Any assurance that conditions would be no worse six weeks or eight months hence would be the sign of a liberal purchasing of wools, and Boston dealers have supplies in their warehouses, but through lack of courage and uncertainty as to future financial conditions they refrain from buying at the moment, except in such piecemeal quantities as will enable them to keep along from week to week. No stock is accumulating in mills, and this fact is a strengthening feature in the wool trade, notwithstanding the light trading of the past few weeks.

FINANCE AND COMMERCE

New York, Nov. 25.—The stock market showed no disposition at any time today to follow up the advance of Saturday. The movement seemed to be considered ill-advised on second thought on the ground that a resumption of an active advance in stocks would be premature before the banking operations of the country have been restored to normal. An early resumption of cash payments by the banks all over the country is now looked for with growing confidence, but the conditions which this resumption may disclose are awaited before seeking to enter on speculative commitments. There was a renewal also of some of the urgent liquidations in special stocks which was such an unsettling factor in the whole market last week. The selling out of loans was the accepted explanation of the weakness, which was especially pronounced in Missouri Pacific. It was thought that the weakness of this stock might owe something also to the change in personal relationships involved in the working out of contests for control of related railroad properties. Dividend possibilities also came inevitably into the question of the wide decline in that stock. The whole flat of railroad stocks was more or less affected by this consideration, which was given weight by the contents of the regular weekly reports from railroad traffic officials. These were quite uniform in the admission of arrears of railroad traffic were worked off or being rapidly cleared up and that idle freight cars were accumulating. Published estimates of the extent to which working forces had been cut down in London and enterprise made a formidable showing and coupled with the heavy outward tide of returning foreigners pointing to the same conclusion had a depressing effect on sentiment. On the other side of the account was a strong advance in copper, both in London and New York. Attention was attracted also by reports of the large number of revocations of orders in various lines of wholesale trade. This was regarded as significant of the extent to which the first forces had been cut down in industrial enterprises, which made a formidable showing and coupled with the heavy outward tide of returning foreigners pointing to the same conclusion had a depressing effect on sentiment. On the other side of the account was a strong advance in copper, both in London and New York. Attention was attracted also by reports of the large number of revocations of orders in various lines of wholesale trade. This was regarded as significant of the extent to which the first forces had been cut down in industrial enterprises, which made a formidable showing and coupled with the heavy outward tide of returning foreigners pointing to the same conclusion had a depressing effect on sentiment.

ADAMANT EXPRESS

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

Adm. Express, 142-128

NO USE TO PAY FOOLISH PRICES

For anything — even for PAINTING or PAPER HANGING. And prices that are too low are just as sure to be "foolish prices" as those that are too high. Call us. Our prices are right.

STACY & Co
IN BUSINESS AGAIN AT
325 So. SECOND ST.
PHONE 741

ST. Louis Southwestern, 11 1/2 @ 15

Southern Pacific, 24 @ 25

Southern Railway, 103 1/2

Southern Railway, 20 @ 21 1/2

Union Pacific, 17 @ 18

Union Pacific, 110 @ 112

United States Realty, 25

United States Realty, 15 @ 16

United States Realty, 43 @ 45

United States Realty, 22

United States Realty, 48 @ 50

Virginia Carolina Chemical, 14 @ 15

Walsh, 30 @ 31

Wells Fargo Express, 300

Western Union, 57 @ 58

Western Union, 49 @ 50

Western Union, 11 @ 12

Western Union, 22 @ 23

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

Western Union, 14 @ 15

C. H. CONNER, M.D.D.O.

Specialist.

Rooms 1 and 4, W. T. Armijo Bldg.

Phones 325 and 625.

J. W. BENNETT

100 N. FIRST ST.

HEADQUARTERS FOR

INDIAN AND MEXICAN GOODS.

DOLLARS FOR DOUGHNUTS.

OR A SNAP ALMOST AS GOOD IF YOU

GET IN THE HIGHEST ACCEPTABLE

PRICE FOR THE HIGHEST ACCEPTABLE

OF THE H. J. HAYEKAMPF ESTATE

BEFORE 10 O'CLOCK FRIDAY, NOV. 26.

PROPOSALS TO COLLECT WILL ALSO

BE CONSIDERED. COLLECTOR MUST

BE ABLE TO SPEAK SPANISH AND GIVE

APPROVED BOND. LIBERAL COMMISSION.

ADDRESS J. A. MILLER, TRUSTEE.

MACCABEE BALL.

The Ladies Macabee will give a grand

ball Wednesday evening, December 13th.

Elks Theater. Tickets \$1.00.

Watch for our Thanksgiving announcement.

Benham's Indians.

THIRD ENTERTAINMENT OF THE

MIDLAND COURSE CONGREGATIONAL

CHURCH TUESDAY EVENING, NOV. 26.

J. LORENZO ZIMMER, ILLUSTRATED

LECTURE. ADMISSION 25 CENTS.

Professor Wilcox, who has many

endorsements from the eastern press,

as a successful operator and instructor

in hypnotism and personal magnetism,

is in the city. It is his intention

to start a class shortly. His announcement

will appear later.

IF YOU ARE NOT SATISFIED

WITH THE SNEERING OF YOUR

HORSE, TRY KORBER & CO. AND

HAVE HIM SHOD IN A SCIENTIFIC

MANNER.

Miss Philbrick's Kindergarten, 618 W. Gold.

Watch for our Thanksgiving announcement.

Benham's Indians.

EGGS

Best in The City

Shipped directly to us

from a Kansas ranch

twice a week.

Why buy cold storage

eggs at the same price?

Spot Cash Store

STEVENS, EICHER & CO.

OPPOSITE POSTOFFICE.

Watch Us Grow. Watch Our

Business Methods Win.

THE FLORIST

ALBUQUERQUE, N. M.

1000 LBS.

NEW CALIFORNIA

English Walnuts

Now in. The kind that has

that Fresh Delicious Flavor.

We want everyone to have a

taste of them and we make

a special price of

20c POUND

Till Thanksgiving. Regular

price 25c. Call or phone

your order and have some

of the best that grew this

year.

ALBUQUERQUE

CASH GROCERY CO.

HOMER H. WARD, Mgr.

215 Marble Ave.

NOTHING MORE APPROPRIATE

FOR CHRISTMAS THAN A

PHOTOGRAPH. ONE DOZEN CAR-

NET PHOTOGRAPHS

MILLET STUDIO

215 WEST RAILROAD AVENUE.

NOTICE FOR PUBLICATION.

Department of the Interior, land office

at Santa Fe, N. M., Nov. 21, 1907.

Notice is hereby given that Public Mon-

uments of C. H. N. M. has filed notice of

his intention to make final five year proof

to support his claim, viz: Homestead

claim No. 251 made May 12, 1904, for the

NE 1/4, NW 1/4, SW 1/4, section 24,

township 36 N., range 9 W., and that said

proof will be made