

2-9-1907

Albuquerque Evening Citizen, 02-09-1907

Hughes & McCreight

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

Recommended Citation

Hughes & McCreight. "Albuquerque Evening Citizen, 02-09-1907." (1907). https://digitalrepository.unm.edu/abq_citizen_news/3515

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 Citizen, 1891-1906 by an authorized administrator of UNM Digital Repository. For more information, please contact disc@unm.edu.

Albuquerque Evening Citizen.

VOL. 21, NO. 35.

ALBUQUERQUE, NEW MEXICO, SATURDAY EVENING, FEBRUARY 9, 1907.

The Evening Citizen, in Advance, 50 cents per year. Delivered by Carriers, 60 cents per month.

WHAT JEROME'S PLAN MAY BE MONDAY

That Was Matter of Conjecture
When Court Adjourned
Last Night.

WILL TRY TO INTRODUCE WILL THAT THAW MADE

Ottawa, Canada, Wants to be Too
Good For This Mundane
Sphere of Newspapers.

New York, Feb. 9.—The nature of District Attorney Jerome's cross-examination of Evelyn Nesbit Thaw, who has already spent two days on the witness stand, was the principal subject of discussion when the court adjourned late yesterday until Monday morning.

The district attorney has a difficult problem in this cross-examination. With the truth or falsity of the stories told her husband, he has nothing to do. The statement that she told these things Jerome cannot disprove.

His strongest chance is to make her stumble in her story or to compel her to admit the telling of other things about her past life to Thaw, which would minimize in his mind the effect of the story of her relations with Stanford White.

He can introduce evidence, if he has it, affecting her credibility as a witness, but as for the main statements in her testimony, White himself, if alive, could not go on the stand and deny.

Jerome will object to further testimony along this line.

As yet no evidence has been introduced to show that Thaw is or ever was insane, and until this is shown any more of these stories will be entirely immaterial.

Thaw's attorney stated last night that Mrs. Thaw will again assume the stand Monday morning on direct examination, but as to what she will testify he was not prepared to state.

It is expected that Delmas will make a vigorous effort on Monday to introduce Thaw's will in evidence. It is believed that the will will be strongly relied upon to show the effect upon Thaw's mind of the stories told him by his wife. It is said to have been written on loose sheets, partly typewritten and partly in handwriting, with many interlinings. According to the report today the will is expected to show that Thaw feared assassination, and that he ordered \$50,000 to be devoted to the prosecution of the assassin.

Provides for White's Victims.

Among other provisions is one setting aside \$75,000 for the care of women believed to have suffered through Thaw's trial at New York. The postmaster general said he had not read the report on the papers mentioned, but that the law was clear upon the point and he would see that it was enforced. Any newspaper publishing the filthy testimony given in a trial in court, he said, would be guilty of misdemeanor under the Canadian law.

GOOD ROADS CONVENTION AT SHERMAN, TEXAS

Sherman, Tex., Feb. 9.—Under the auspices of the National Good Roads' association, the Texas Good Roads' association, the Grayson County Good Roads' association, and the business men of Sherman, a very important convention was held here today to further the cause of good roads in the states. When the convention was called to order by Judge C. P. Webb, chairman of the Grayson County Good Roads' association, there were over 800 people in attendance. After an invocation by the Rev. J. M. Binkley, the delegates were welcomed to the city by Mayor A. A. Fielder and Judge J. W. Haswell. Col. W. H. Moore, president of the National Good Roads' association, delivered an instructive and interesting address, his subject being "National Good Roads Movement," and Hon. R. E. Smith, president of the State Good Roads' association, spoke at length on the same subject. The Hon. T. L. Peeler, of the Missouri, Kansas & Texas railroad; Captain William Bradburn, C. E. of Houston, and Senator J. L. Harbison, of Colville, Tex., spoke on the same subject. Col. P. R. Rixey, counselor and organizer of the National Good Roads' association, spoke on "Legislation." After an address on "Good Roads and Railroads," by Col. W. G. Crum, general passenger agent of the Missouri, Kansas & Texas railroad, the reports of the committees were considered. At tonight's sitting Dr. S. P. Brooks, president of the Baylor university, Waco, Texas, will speak on the benefits of good roads, and a stereopticon system of the board in handling money. "Colleges that need the money most cannot afford to have it, be-

SAN FRANCISCO SCHOOL BOARD NOW CALIFORNIA'S GREAT REDUCTION IS MADE CONFERRING WITH PRESIDENT ROOSEVELT ARE NOW AT CAPITAL IN LEGISLATIVE EMPLOYES

Reading from left to right, the men in the picture are: Supt. of Schools A. Roncovi, School Director David Oliver, Asst. City Atty. J. T. Williams, Secy. Elmer Löffingwell, School Director Thos. Boyle, Pres. of the Board Lawrence F. Walsh and School Director A. Altman.

San Francisco, Cal., Feb. 9.—When President Roosevelt called upon the members of the California delegation at Washington in reference to the Japanese question the congressmen and senators put everything up to the local board of education. Then President Roosevelt asked for an interview with some members of the board to see if it would not be possible to sway the members from the decided stand they had taken in living up to the state laws. It was suggested that one or two members of the board should go to Washington and there talk the matter over with the chief executive. The board of education decided that one or two members could not properly explain the situation on the Pacific coast, and that the entire board, with

its secretary, and its legal adviser, should make the trip.

The make-up of the local board of education under the union labor administration is a peculiar one.

The superintendent of schools, A. Roncovi, is a candy maker. He was a journeyman before he entered politics six years ago. He has become a master candy man, and now controls one of the finest stores in New San Francisco.

Lawrence F. Walsh, recently appointed president of the board, was until six years ago a circulation manager on an afternoon newspaper here. Since that time he has done little but politics.

Thos. Boyle, another of the directors of the board, was a newspaper man on the same sheet with Walsh until he jumped into the political limelight, and the pair have been doing the Stames twin act on various boards during three administrations.

Ex-President Altman, now just an ordinary director on the board, is a brother-in-law of the "Little Boss," Abe Ruef.

Assistant City Attorney Williams, who goes along with the board as its legal adviser, has not been a limb of the law for any great length of time, and his work in the city attorney's office has been his initial step to fame.

Secretary Elmer Löffingwell is one of the cleverest newspaper men in San Francisco. He is now, in addition to his position as secretary to the board, city editor of the Post, the official mouthpiece of the Ruef administration.

Wolf and it has been decided to divide the total amount accruing among the sportsmen equally. The hardest work in connection with the drive will be done by the guides. The sleeping each night will be done in tents, each of which will be heated by a camp stove. The expedition will be about fourteen days in the wilds.

ELECTRIC MOTOR SIGNALS SUCCESSFUL.

Baltimore, Feb. 9.—The electric motor signals installed by the Baltimore & Ohio railroad some time ago have proved highly successful. The entire mechanism is contained in a metal box or case at the top of the post and the signal blade is attached direct to the main shaft without the interposition of rods or levers, the relays being mounted in a box at the base of the post for convenience in inspection and maintenance. The signals are known as the three position type, and the engineers of the road claim them to be the most perfect of their kind ever invented.

REFUSAL TO DELIVER BALLOT BOXES CAUSES HALT IN LARRAZOLA CONTEST CASE.

Attorney E. W. Dobson returned to the city on the flyer today from Las Vegas, where he represented Delegate Andrews in the taking of testimony in the Larrazola contest case. Testimony was taken to the point where the probate clerk acting on the advice of the district attorney, refused to deliver to the contest court the ballot boxes.

This unexpected move on the part of the district attorney has caused a halt in the proceedings, until independent action, which has been begun before Judge Mills, will compel the production of the ballot boxes.

NETHERSOLE LECTURING ON TUBERCULOSIS.

Brooklyn, N. Y., Feb. 9.—Miss Olga Nethersole, although a very busy woman with her professional duties, has just returned from Canada, where she lectured on tuberculosis in every town which she visited. Miss Nethersole will deliver a lecture on the subject this afternoon in the Brooklyn Institute, under the auspices of the American anti-Tuberculosis society. Miss Nethersole gladly embraces every opportunity to aid the great cause and it is anticipated that her address this afternoon will prove most interesting.

WORLD'S LARGEST ELEVATOR COMMENCED.

Port Arthur, Ont., Feb. 9.—Work commenced here today on what will be the largest elevator in the world. It is being constructed by the Grand Trunk Pacific railroad and will have a capacity of over 10,000,000 bushels. The building will be fire proof and while a force of guides accompany the expedition. As there has been a heavy fall of snow it will be quite possible to secure a large quantity of wolves. There is a bounty on each

Death Was Due to Consumption—Not In Seat This Session.

FIRE IS DESTROYING MUCH OF COLORADO TIMBER

Washington, Feb. 9.—Congressman Rixey of Virginia died this morning. He is a brother of Surgeon General Rixey of the navy. Death was due to tuberculosis. Representative Rixey had not been in his seat this session, his mind beginning to assert itself after the close of the last session of congress. The house adjourned immediately upon receipt of notice of Rixey's death.

FIRES DESTROYING MUCH OF COLORADO TIMBER

Colorado Springs, Feb. 9.—A forest fire which is thought to be burning between Bear Creek and Cheyenne canyons, has been raging since yesterday noon and much valuable timber is being destroyed. The fire is plainly visible from this city. Owing to the dry weather for some weeks past and the wind which has been blowing since yesterday morning, the fire is burning fiercely.

CRUSADE AGAINST NARCOTICS.

New York, Feb. 9.—At a convention of the N. Y. C. T. U. resolutions were passed pledging the convention to start an immediate crusade against narcotics. Lady Cooke, who presided, said to carry on the war successfully they should first make an attack on tobacco in all its forms, and also upon "smoking grups" and "headache powders" and all other stupefying and opium and poisonous narcotics.

HOUSE OF WELCOME FOR JAMESTOWN EXPOSITION.

Baltimore, Feb. 9.—The Baltimore "House of Welcome" at the Jamestown exposition is now assured, for the matter has been taken up by the leading men in the state of Maryland, and the building committee now announce some particulars of the building. It will be a spacious structure situated in a grove of pretty trees, where all visitors from Maryland can retire and pursue all kinds of interesting literature dealing with the state. The committee and the building committee are sure that the "House of Welcome" will prove a great attraction.

JEWELER'S ASSOCIATION PROVIDENCE, R. I., FEB. 9.

Five hundred members of the New England Manufacturing Jewelers and Silversmiths' association will sit down to a banquet in the Freemasons hall tonight. The guest of honor will be the Hon. John Harrett, formerly United States consul in South America, and now the managing director of the International Bureau of American Republics. Mr. Harrett, who has been elected by all South American republics as their representative in this bureau will speak on "The Great Commercial Opportunities of the United States in Latin America."

OYSTER Famine THREATENS NEW YORK STATE.

New York, Feb. 9.—An oyster famine which has threatened here is now sure to ensue for all the pickers in New York harbor have abandoned work owing to the severity of the weather. The present supply is nearly exhausted and arrangements are being made by local dealers for a supply from Chesapeake Bay.

BURGERS LOOT PUBLIC LIBRARY AT OMAHA.

Omaha, Feb. 9.—Burglars last night forced their way into the public library and robbed the valuable Byron Reed collection of many high priced books. The collection was the most valuable in the west. The watchman was surprised, bound and gagged.

STEVENS MAKES DENIAL OF HIS INTENTION TO RESIGN.

New York, Feb. 9.—A Panama dispatch to the Herald states that Chief Engineer Stevens makes an emphatic denial of the report that he would resign if the digging of the canal was let to contractors. Stevens says the dispatch, "has in the past declared in favor of contracting for the canal work and his latest statement shows him to be still of that opinion."

NEW CASTLE BANK FAILS TO OPEN DOORS.

New Castle, Pa., Feb. 9.—The New Castle Savings and Trust company was closed today by direction of the state banking commissioner. The bank became embarrassed through failure to realize on notes.

Meeting With President Arranged For This Afternoon.

BROWNSVILLE QUESTION WILL LAST SOME MONTHS

Toas County Permitted to Refund Her Indebtedness Is Favoured by Congress.

Washington, D. C., Feb. 9.—A conference on the Japanese school question will be held at the White House probably at 3 o'clock this afternoon. Preliminary arrangements were made for the meeting this morning when Representatives Kahn and Hayes, accompanied Mayor Schmitz of San Francisco to the White House to pay his respects to President Roosevelt. Secretary Metcalf was also present. From the White House Hayes, Kahn and Schmitz went to the state department to call on Secretary Root.

BROWNSVILLE INQUIRY WILL LAST FOR SEVERAL MONTHS.

Washington, Feb. 9.—The Browns-ville inquiry by the senate committee on military affairs will continue at intervals for several months. Many men for whom subpoenas have been issued, have not been found and others are in Texas attending the court martial of white officers of discharged negro battalion. Investigation has proceeded far enough to convince the members of the committee that the only way to get at the bottom of the affair is by slow process of examining every man to see what he knows. Thus far only a few men of companies B and D have been put on the stand and no evidence has been secured indicating that these men are guilty of offenses charged against them. It is likely that at adjournment of congress a subcommittee will be named to take testimony.

TWO THINGS FOR GOOD OF NEW MEXICO TERRITORY.

Washington, D. C., Feb. 9.—The house committee has ordered a favorable report on the Andrews bill permitting Toas county to refund its indebtedness at a lower rate of interest.

The Andrews bill for a fish hatchery at Gallatin Springs, San Miguel county, was reported favorably and placed on the calendar.

MANITOBA GOVERNMENT TO BACK HUDSON ROAD.

Winnipeg, Feb. 9.—It is daily expected that the Manitoba government will make formal announcement of its plans to construct a direct railroad line from Winnipeg to Hudson Bay, as a link in a short route to Europe, which will mean a saving of millions of dollars annually to the farmers of Manitoba, the water route being a considerably cheaper method of shipping to Europe than the long train haul across the continent. It is understood that the government is considering the formation of a company to build the road and will guarantee the bonds issued for its construction. From Winnipeg the line will take an easterly course and then run due north to the bay, tapping a country rich in minerals, timber and agricultural resources. The plan is backed by the conservative party.

HOUSE OF WELCOME FOR JAMESTOWN EXPOSITION.

Baltimore, Feb. 9.—The Baltimore "House of Welcome" at the Jamestown exposition is now assured, for the matter has been taken up by the leading men in the state of Maryland, and the building committee now announce some particulars of the building. It will be a spacious structure situated in a grove of pretty trees, where all visitors from Maryland can retire and pursue all kinds of interesting literature dealing with the state. The committee and the building committee are sure that the "House of Welcome" will prove a great attraction.

JEWELER'S ASSOCIATION PROVIDENCE, R. I., FEB. 9.

Five hundred members of the New England Manufacturing Jewelers and Silversmiths' association will sit down to a banquet in the Freemasons hall tonight. The guest of honor will be the Hon. John Harrett, formerly United States consul in South America, and now the managing director of the International Bureau of American Republics. Mr. Harrett, who has been elected by all South American republics as their representative in this bureau will speak on "The Great Commercial Opportunities of the United States in Latin America."

OYSTER Famine THREATENS NEW YORK STATE.

New York, Feb. 9.—An oyster famine which has threatened here is now sure to ensue for all the pickers in New York harbor have abandoned work owing to the severity of the weather. The present supply is nearly exhausted and arrangements are being made by local dealers for a supply from Chesapeake Bay.

BURGERS LOOT PUBLIC LIBRARY AT OMAHA.

Omaha, Feb. 9.—Burglars last night forced their way into the public library and robbed the valuable Byron Reed collection of many high priced books. The collection was the most valuable in the west. The watchman was surprised, bound and gagged.

STEVENS MAKES DENIAL OF HIS INTENTION TO RESIGN.

New York, Feb. 9.—A Panama dispatch to the Herald states that Chief Engineer Stevens makes an emphatic denial of the report that he would resign if the digging of the canal was let to contractors. Stevens says the dispatch, "has in the past declared in favor of contracting for the canal work and his latest statement shows him to be still of that opinion."

Sixty-Seven Must Go, Leaving Only Twenty-Seven Out of the Original Ninety-Four.

ELECTION OF DISTRICT ATTORNEYS IS STILL IN COMMITTEE OF HOUSE

Special to The Evening Citizen.

Santa Fe, N. M., Feb. 9.—Sixty-seven of the legislative employees out of a total of ninety-four are to be summarily discharged by the chief clerks of the house and council, as the result of a joint caucus and a night session of the assembly last evening. This is done to keep the pay roll within the limit of the \$15,000 appropriation authorized by congress for such purposes. The pay roll for the first fifteen days of the session amounted to about \$20,000 and it was passed yesterday over the governor's veto.

The governor vetoed the measure because he wanted the employees paid off by the territorial secretary and not by the president of the council and speaker of the house, as provided in a resolution containing the payroll and contingent expense appropriation.

An additional payroll for the last five days was passed by the assembly last night carrying an appropriation of nearly \$2,000. It has not yet been signed by Governor Hagerman. This reduces the number of employees to a total of twenty-seven, the smallest number employed in years by a New Mexico legislature.

The district attorney's bill, providing for the election of district attorneys by the people and taking away the appointive power of the governor, is still in the committee of the house.

not by the president of the council and speaker of the house, as provided in a resolution containing the payroll and contingent expense appropriation.

An additional payroll for the last five days was passed by the assembly last night carrying an appropriation of nearly \$2,000. It has not yet been signed by Governor Hagerman. This reduces the number of employees to a total of twenty-seven, the smallest number employed in years by a New Mexico legislature.

The district attorney's bill, providing for the election of district attorneys by the people and taking away the appointive power of the governor, is still in the committee of the house.

ENGINEER HURT AND THREE CLERKS

In Mail Service Are Injured on the Pennsylvania Road

BAGGAGEMASTER AND FIREMAN KILLED ON FRISCO

Halifax and Western Kills Two Employees and Injures Several Passengers.

Pittsburg, Feb. 9.—The Manhattan limited upon the Pennsylvania railroad, which left here for the east at 12:55 this morning, was wrecked near Wilmerding, fifteen miles from here, by running into a freight train. The passenger locomotive left the track, the mail car, combination mail and express car, were burned and three freight cars were demolished. The engineer of the limited and three mail clerks were injured. Many passengers were thrown to the floors, and while all were bruised, none were seriously hurt.

ACCIDENT IN ALABAMA KILLS TWO AND HURTS FIVE.

Birmingham, Ala., Feb. 9.—Limited passenger train No. 203, on the St. Louis & San Francisco road, due here this morning from Kansas City, was derailed eight miles west of Birmingham early today. The baggagemaster and fireman were killed, and five other employees were seriously injured. Several passengers were slightly hurt.

PASSENGER AND FREIGHT FATALLY MET IN COLLISION.

Mahone, Mass., Feb. 9.—Two railroad employees were killed and several persons injured in a collision between a passenger and freight train upon the Halifax & Western railroad at Mahone Junction today. The passenger train had stopped, when the freight crashed into it.

PENNSYLVANIA AGREES WITH ITS FIREMEN.

Philadelphia, Feb. 9.—The differences between the Pennsylvania railroad and its firemen, it is understood, have been satisfactorily adjusted. The firemen do not get an advance in wages, but the working schedule has been made easier.

TO PLACE CANADIAN PRISONERS ON FARMS.

Toronto, Feb. 9.—A bill has been prepared, and will be introduced to the legislature this session, providing for the sale of the present Central prison property and the establishment of a farm, on a large scale, for prisoners who will be trained in the most advanced agriculture. This farm will be established about five miles outside Toronto, but the prisoners in north Ontario will be employed in road making and other useful work. It is the intention of the government, as hinted in the speech from the throne, to abolish all kinds of prison labor now carried on at the Central prison, but when the time comes heavy on the prisoners hands in winter light employment will be found for them.

GRAND TRUNK BUILDING AT JAMESTOWN EXPOSITION.

Norfolk, Va., Feb. 9.—The Grand Trunk Railway system has decided to erect a handsome building at the Jamestown exposition. It will be in the form of a cottage of unique architectural design, and one that will be attractive. It will be of Elizabethan design and beautifully decorated. The exhibits will consist of subjects symbolic of Canadian manufactures, industries, summer vacation haunts, transportation, hunting in Canada, etc. A collection of mounted animals, fish, and birds native to the Canadian waters and forests will be shown.

TERRORIST BAND LOCATED IN SCHOOL

For Girls at Moscow and Number of Girl Students Arrested.

COUNT BONI TAKES APPEAL ON DIVORCE

He Appeals From Decision of Lower Court.

Moscow, Feb. 9.—Headquarters of the flying group of terrorists, whose death sentences imposed on General Ignatieff, member of the council of empire; Lieutenant Pavloff, procurator general; Major General Von Der Launitz, prefect of police at St. Petersburg; and S. A. Alexandrovsky, governor Pensa, has been located at a Moscow female university. The police searched the university building and many nearby tenements and arrested eight girl students and a number of men, but the leaders escaped. A number of bombs and sixty pounds of pyroxylin was seized at the university.

COUNT BONI APPEALS FROM DIVORCE DECISION.

Paris, Feb. 9.—The rumor that Count Boni De Castellane had appealed from the decision of the court of last November, granting a divorce to his wife is now confirmed. The period under French procedure in which appeal can be made, expires February 14, and notice of appeal entered in behalf of the count, prevents the decree from becoming definite on that date. Notice does not state the grounds of appeal and probably it will be several months before the matter comes up before the courts.

UNIONS TO FORM A COMBINATION

New York, Feb. 9.—A meeting of the executive officers of the Structural Building Trades Alliance of America was held in the Prince George hotel here today, at which J. Tazelaar, the first vice president, explained that it was the intention of the alliance to form a combination of all unions connected with the building trade. The statement issued by the members of other unions was to the effect that since they have agreements with the employers running from one to three years, under which they are guaranteed high wages while the agreements last, they do not want, by joining the alliance, to put the unions in a position where they may be called on to strike. Mr. Tazelaar said the alliance did not propose to interfere in local trade matters; that it wanted to do away with rival unions in the same trades and to encourage trade agreements. It is stated that if the plans of the alliance are carried out it will have a membership of 1,250,000, the number now being 500,000.

THE INDIANS OF NEBRASKA.

Jersey City, N. J., Feb. 9.—During the course of a lecture on the above subject in the Y. M. C. A. hall last night Prof. Henry Simpson, who has returned from a visit in the Santee and Ponca Indian reservations, says that the former are very prosperous and contented. There are 1,300 of them on a reservation a short distance away from 200 Poncas. All the Santees are farmers and some of them are growing wealthy. The Indians speak English and have adopted the dress and customs of the country, but they dislike intercourse with outsiders.

ROCKEFELLER'S GIFT HAS BAD STRING FOR POOR COLLEGES

Chicago, Feb. 9.—President W. A. Harris of the Northwestern University, last night, commenting upon the donation by John D. Rockefeller to the general educational board for the purpose of promoting the cause of education throughout the country, found a serious objection to the system of the board in handling money. "Colleges that need the money most cannot afford to have it, be-

cause of the conditions which must be complied with," said Mr. Harris. "For instance, Beloit was offered \$200,000 as one-third of an endowment on condition that the college would raise the other two-thirds, \$400,000. Beloit could only raise \$50,000 of the amount. Any college that could raise two-thirds of such an endowment is not a college that needs the money most."

NEW CASTLE BANK FAILS TO OPEN DOORS.

New Castle, Pa., Feb. 9.—The New Castle Savings and Trust company was closed today by direction of the state banking commissioner. The bank became embarrassed through failure to realize on notes.

STEVENS MAKES DENIAL OF HIS INTENTION TO RESIGN.

New York, Feb. 9.—A Panama dispatch to the Herald states that Chief Engineer Stevens makes an emphatic denial of the report that he would resign if the digging of the canal was let to contractors. Stevens says the dispatch, "has in the past declared in favor of contracting for the canal work and his latest statement shows him to be still of that opinion."

THE EVENING CITIZEN

Published Daily and Weekly by
The Citizen Publishing Company
Subscribed at Postoffice for transmission through
the mails as second class matter.

OFFICIAL PAPER FOR
CITY OF ALBUQUERQUE

IMMIGRATION IS
CAUSE OF
STRANGE

Drinks Brought to This Country
From Other Lands and
Largely Used Here.

WHERE IMMIGRANTS ARE
HOME BEVERAGE DEMANDED

Thus the Tipples of All Nations
Can be Found in Quantity
In America.

Washington, D. C., Feb. 9.—The flood of immigration, which in the United States from every corner of the wide world for the past half century, has brought with it in the way of strange liquors with wild names and subtle effects. The promiscuous figures of the customs reports of the treasury department tell the story of the increasing magnitude of this traffic which has sprung up in the wake of the coming of races to solve and satisfy the great American thirst problem. The simple life for the barkeeper is a memory. No longer, good old days of unperverted simplicity can establish a jag fac-ade of a barrel of whiskey, a ale, and a quicksilver temperance. It is a matter of fact that it cut his coupons with the certainty and regularity of a machine, but his heterogeneous thirst for wine, brandy, rum, gin, and other potent liquors, in addition to an endless list of new wines and spirits, has made the barkeeper's life a constant struggle. An expert analytical chemist, an accomplished anthropologist, and a student of the history of the American republic from the times of Pericles, Aspasia, Sophocles, and Socrates. It is even the tradition that it is the tipple that gave Xanthippe a temper so bitter that Socrates welcomed the cup of deadly hemlock as the only solution of the trial marriage problem. Painstaking investigation of the qualities of modern mastic throws a flood of light upon the vexed problem of the battle of the Greeks against the vast army of invading Persians into the sea and saved Europe for Occidental civilization. A homeopathic dose of mastic has enough concentrated courage in it to make a rabbit spit in a bullfrog's face. Historians are, therefore, leaning to the theory that the famous charge of the Athenians, which struck the Persians like a bolt of ravaging fury, had its inspiration in soul-burning draughts of the historical progenitor of mastic. According to modern police records, one American full of mastic is a storm center of desolation; an army loaded with the juice would be a cyclone of disaster.

Mastic has come to the United States in the train of the large immigration from Greece and the countries of the Eastern Mediterranean. It can be had at nearly all the bars in the large cities of the east and middle west. It is one of the most fiery of the brandies and is made from the juice of grapes or currents after the juice has been expressed for wine. Care is taken to crush the seeds in this mastic, and, as a consequence, the mastic has a peculiar acrid taste that needs considerable practice to enjoy.

With the invasion of the Japanese, particularly in the west, has come the introduction of sake, a drink among the Chinese clusters many religious myths as to its origin. It is thick and syrupy and is made from rice. It has so high a percentage of alcohol that it is classified under the head of spirits by the custom house officials. There are a number of varieties of sake, and

some of them have succeeded in capturing the faded taste of the bibulous inclined on the Pacific coast.

Mexican Drinks Not Popular.

Pulque, tequila, mescal, and other chain-lightning intoxicants distilled from the maguey plant, in Mexico, have a certain reputation in the southwest, but the national drinks of Mexico have not become popular this side of the Rio Grande, and are not to be had east of the Santa Fe or El Paso.

There are thousands of acres in Texas, New Mexico, Arizona, and California where the maguey grows in return that could be utilized for maguey plants, and doubtless the south-west would be as thickly studded with century plant ranches and mescal distilleries as in the sister republic of Mexico if the American palate could be trained to like tequila or mescal.

Beverage From Prunes.

Many immigrants from the Danube valley, Bulgarians, Roumanians, Servians, Slavs, Bosnians, Russian Jews, etc., have invaded the northwest, and as a result the customs authorities have made the acquaintance of "trilovka," a prune brandy. The valley of the Danube is probably the original home of the prune and plum. Not only do they grow wild, but what is more, nowhere in Europe do they reach such perfection, and despite the competition of France and California, Bosnia and Serbia still furnish the greater part of the world's prune supply. Prunes and plums are the two chief sources of wealth of these Balkan states, for after the people have sold all the prunes they can for export they feed the rest to the pigs or distill them into prune-brandy.

Cherries and plums were long ago utilized for liquor by the people of Europe. The famous liqueurs that are now extensively consumed here were invented in widely separated countries. Maraschino was first made in commercial quantities at the little town of Zara, in Dalmatia, the makers having obtained the secret from the neighboring Slavs of Bosnia. It was originally distilled from the fine, large Marasca cherry, and after the cherries were cracked and the liqueur flavored with the pits. The Germans, who doubtless learned the art of making light brandies of plums and cherries from their neighbor, Slavs, in Poland and Bohemia, invented the liqueur known as Kirchenwasser ("cherry water"), of which great quantities are consumed in the United States.

Sloe gin is a drink that has rapidly become popular in this country of late years, and is closely akin to the tirnovka of the eastern Slavs. Quantities of sloes—the wild prune that grows all over Europe—are allowed to soak for a long period in a class gin. At the end of this the liquor is drawn off and the sloe pomace is placed in a press and the juice is extracted and added to the gin. The sloe is believed to have certain medicinal properties. Sloe gin is an invention of recent years, and is made exclusively in England.

Some Other Foreign Drinks.

Batavia arrack is a liquor which also in localities where Dutch have settled is becoming popular here. They learned to make and use arrack from the Javanese of their East Indian colonies. It is a strong liquor, fermented from a fermented rice, and has a decided coconut flavor.

to the amount of \$25,000,000. Although the American Telephone & Telegraph company and the New York Central railroad were close behind with issues of \$25,000,000 each, the Lake Shore put out \$15,000,000; the Southern Railway \$15,000,000; and the Michigan Central \$10,000,000, with many others for smaller amounts. Recourse to note issues promises to be a popular method of raising funds for railroads during the current year.

Douglas Copper Company Booming.

Owing to the rather sensational rise in the shares of the Douglas Copper company in the curb market, during the last couple of weeks, considerable attention has been directed to the property. This has been aided by the election of Robert B. Armstrong, president of the Casualty Company of America, and until recently assistant secretary of the treasury at Washington, to the board of directors.

One of the leading smelting interests of the country has had an expert of international reputation going over the property, and it is said to have been on his report that the recent heavy buying was based. During the past year the Douglas company has acquired several additional mines in Mexico and has conducted a vigorous development of its original properties, including the completion of a railroad for taking out its ore, and the construction of a new 1,000-ton smelter.

The company controls the Anita Copper Mines company of Mexico, which owns copper, gold, coal and timber properties in the state of Sonora; the Pacific Refining & Smelting company, which owns government concessions, in the same state, for building and operating smelting plants, railroads, telephone and telegraph lines; the Sonora Consolidated Gold Mines company, which owns a group of mines near the town of Querique, and the Barro Colorado fields in the same state.

This includes ownership of the townsite, buildings and improvements at the new station of Fundacion, on the Sonora, Yaqui River & Pacific railroad, which now is being constructed from Guaymas to the City of Mexico.

Infamous Treatment of Jurors.

As a result of the treatment accorded to the unfortunate men compelled to do jury duty in the murder trial of Harry K. Thaw, it will be harder than ever in the future to fill a jury box in New York City.

The attitude taken by the state toward jurors in this trial has been of other sorts than that of a juror who have been treated more as though they themselves were charged with murder than as though they were to pass upon the innocence or guilt of another.

As soon as a juror was accepted by the attorneys for both sides he was placed in close confinement. From the minute of his acceptance the juror has been under the constant espionage of a court officer, has been prevented from reading letters or newspapers, until every line in them has been passed upon by an official, and he has been compelled to forego communication, even with business associates or family. On each adjournment of court the jurors have been marched from the court room to a hotel, under a heavy guard of police, though they were members of a chain gang, and still under guard, they have been confined to special quarters engaged for them until time to go back to court again the next morning.

In the meantime, however, the judge presiding at the trial has, with out restriction, gone from the court room at the end of each day's proceedings, has dined with family or friends, in public or private as he saw fit, and has had no interference from the police or the court in his movements. The time spent in court comprised his business hours and he spent his other time just as would any other professional or business man after his day's work was done. The jurors, all business or professional men, during the entire trial have been cooped up and herded together like prisoners.

It is hard to see why a man, of sufficiently clean reputation to act as a juror, should not be permitted to spend time outside the court room in a normal manner, just as the judge is permitted to spend his time. If this were permitted there would be far less trouble in securing jurors. As it is, one does not wonder that New York men fight as they do against being called upon for jury duty.

Two Additional New Bridges.

Two bridges from Staten Island, and one from Manhattan, to the New Jersey shore have been recommended for construction to the legislature of New York and New Jersey, by the special joint commission which for several months has been considering this subject.

Each Staten Island bridge would cost approximately \$2,000,000. The Manhattan bridge, which would cost nearly \$35,000,000, would be built from a point somewhere between Fourteenth and Seventy-second streets, and would be a suspension bridge, one hundred and fifty feet above high water, and with a span of 2,000 feet, the longest in the world. The principal part of the expense would be

to the amount of \$25,000,000. Although the American Telephone & Telegraph company and the New York Central railroad were close behind with issues of \$25,000,000 each, the Lake Shore put out \$15,000,000; the Southern Railway \$15,000,000; and the Michigan Central \$10,000,000, with many others for smaller amounts. Recourse to note issues promises to be a popular method of raising funds for railroads during the current year.

Douglas Copper Company Booming.

Owing to the rather sensational rise in the shares of the Douglas Copper company in the curb market, during the last couple of weeks, considerable attention has been directed to the property. This has been aided by the election of Robert B. Armstrong, president of the Casualty Company of America, and until recently assistant secretary of the treasury at Washington, to the board of directors.

One of the leading smelting interests of the country has had an expert of international reputation going over the property, and it is said to have been on his report that the recent heavy buying was based. During the past year the Douglas company has acquired several additional mines in Mexico and has conducted a vigorous development of its original properties, including the completion of a railroad for taking out its ore, and the construction of a new 1,000-ton smelter.

The company controls the Anita Copper Mines company of Mexico, which owns copper, gold, coal and timber properties in the state of Sonora; the Pacific Refining & Smelting company, which owns government concessions, in the same state, for building and operating smelting plants, railroads, telephone and telegraph lines; the Sonora Consolidated Gold Mines company, which owns a group of mines near the town of Querique, and the Barro Colorado fields in the same state.

This includes ownership of the townsite, buildings and improvements at the new station of Fundacion, on the Sonora, Yaqui River & Pacific railroad, which now is being constructed from Guaymas to the City of Mexico.

Infamous Treatment of Jurors.

As a result of the treatment accorded to the unfortunate men compelled to do jury duty in the murder trial of Harry K. Thaw, it will be harder than ever in the future to fill a jury box in New York City.

The attitude taken by the state toward jurors in this trial has been of other sorts than that of a juror who have been treated more as though they themselves were charged with murder than as though they were to pass upon the innocence or guilt of another.

As soon as a juror was accepted by the attorneys for both sides he was placed in close confinement. From the minute of his acceptance the juror has been under the constant espionage of a court officer, has been prevented from reading letters or newspapers, until every line in them has been passed upon by an official, and he has been compelled to forego communication, even with business associates or family. On each adjournment of court the jurors have been marched from the court room to a hotel, under a heavy guard of police, though they were members of a chain gang, and still under guard, they have been confined to special quarters engaged for them until time to go back to court again the next morning.

In the meantime, however, the judge presiding at the trial has, with out restriction, gone from the court room at the end of each day's proceedings, has dined with family or friends, in public or private as he saw fit, and has had no interference from the police or the court in his movements. The time spent in court comprised his business hours and he spent his other time just as would any other professional or business man after his day's work was done. The jurors, all business or professional men, during the entire trial have been cooped up and herded together like prisoners.

It is hard to see why a man, of sufficiently clean reputation to act as a juror, should not be permitted to spend time outside the court room in a normal manner, just as the judge is permitted to spend his time. If this were permitted there would be far less trouble in securing jurors. As it is, one does not wonder that New York men fight as they do against being called upon for jury duty.

Two Additional New Bridges.

BIG FIGHT NOW
ON BETWEEN
STOCK

And Produce Exchanges Over
Absorption of Curb Deal-
ing in Mines.

IMMENSE ISSUE OF SHORT
TERM IMPROVEMENT NOTES

Why Should Jury be Treated as
Prisoners While the Judge is
Free to Enjoy Life?

Special Correspondence.

New York, Feb. 9.—There is a fine old row brewing between the New York stock exchange and the New York produce exchange over control of the trading in mining stocks. This has been becoming more and more apparent ever since last fall when transactions in mining stocks became heavy and brought more business to the outside brokers on the Broad street curb than they ever had dreamed of before.

First the New York stock exchange members resented the attitude of the public in neglecting the trade on the big board for business on the curb, and then they began to look around to see how they could break up the mining craze and bring the business back to their offerings. It was rumored early in December that the stock exchange might list mining shares in the hope of corralling most of the curb business. Before this idea could be put into effect, however, the New York produce exchange, which long has been a semi-moribund association, saw an opportunity to lift itself from the slough, and it started a movement to bring practically the entire curb market on to its own floor.

This movement has gone so far that there seems to be little doubt that official action will be taken during the present month, so that all of the better grade of stocks now being traded in on the curb will be brought to the produce exchange floor, and that many of the present curb brokers will take memberships in the produce exchange, where seats can be obtained for a few hundred dollars each. Not to be outdone, the stock exchange already has started to list a few of the mining shares and probably will follow it up by first listing the most popular of the mining stocks, and then at once sever all connections with the produce exchange and cease to do business with members of the latter organization.

The produce exchange and the curb brokers believe they can get together and make something of the present movement, even against the all-powerful stock exchange.

Their confidence largely is based on the success attained by the Consolidated Stock and Petroleum exchange, having its inception in the old New York mining exchange, formed in the seventies, and which later united with the New York petroleum exchange, the National petroleum exchange, and the Miscellaneous Securities board. This, in 1885, formed the present organization known as the Consolidated Stock and Petroleum exchange.

It is interesting to note that Henry H. Rogers, John D. Archbold, S. C. T. Dodd, Anthony N. Brady, Charles W. Morse, Valentine P. Snyder and Dumont Clarke were among the early members of the Consolidated board.

Never in the history of Wall street have the big corporations of the country resorted to short-term note issues for the purpose of raising cash for improvements, as now. Fully \$150,000,000 of notes have been issued or offered for sale since December first, with more to come. In addition there have been many equipment trust issues and extensions of maturing bonds, the latter transaction differing only nominally from issuing notes or short-term bonds.

These conditions have been brought about through the prevalence of abnormally high money rates and the general overstocking of the securities markets with issues of a permanent character. Then, too, the situation has been amplified by the great prosperity of the country, which is stripping the financial means of the country.

The New York, New Haven & Hartford railroad lead all the interests in note issuing by putting out paper

to the amount of \$25,000,000. Although the American Telephone & Telegraph company and the New York Central railroad were close behind with issues of \$25,000,000 each, the Lake Shore put out \$15,000,000; the Southern Railway \$15,000,000; and the Michigan Central \$10,000,000, with many others for smaller amounts. Recourse to note issues promises to be a popular method of raising funds for railroads during the current year.

Douglas Copper Company Booming.

Owing to the rather sensational rise in the shares of the Douglas Copper company in the curb market, during the last couple of weeks, considerable attention has been directed to the property. This has been aided by the election of Robert B. Armstrong, president of the Casualty Company of America, and until recently assistant secretary of the treasury at Washington, to the board of directors.

One of the leading smelting interests of the country has had an expert of international reputation going over the property, and it is said to have been on his report that the recent heavy buying was based. During the past year the Douglas company has acquired several additional mines in Mexico and has conducted a vigorous development of its original properties, including the completion of a railroad for taking out its ore, and the construction of a new 1,000-ton smelter.

The company controls the Anita Copper Mines company of Mexico, which owns copper, gold, coal and timber properties in the state of Sonora; the Pacific Refining & Smelting company, which owns government concessions, in the same state, for building and operating smelting plants, railroads, telephone and telegraph lines; the Sonora Consolidated Gold Mines company, which owns a group of mines near the town of Querique, and the Barro Colorado fields in the same state.

This includes ownership of the townsite, buildings and improvements at the new station of Fundacion, on the Sonora, Yaqui River & Pacific railroad, which now is being constructed from Guaymas to the City of Mexico.

Infamous Treatment of Jurors.

As a result of the treatment accorded to the unfortunate men compelled to do jury duty in the murder trial of Harry K. Thaw, it will be harder than ever in the future to fill a jury box in New York City.

The attitude taken by the state toward jurors in this trial has been of other sorts than that of a juror who have been treated more as though they themselves were charged with murder than as though they were to pass upon the innocence or guilt of another.

As soon as a juror was accepted by the attorneys for both sides he was placed in close confinement. From the minute of his acceptance the juror has been under the constant espionage of a court officer, has been prevented from reading letters or newspapers, until every line in them has been passed upon by an official, and he has been compelled to forego communication, even with business associates or family. On each adjournment of court the jurors have been marched from the court room to a hotel, under a heavy guard of police, though they were members of a chain gang, and still under guard, they have been confined to special quarters engaged for them until time to go back to court again the next morning.

In the meantime, however, the judge presiding at the trial has, with out restriction, gone from the court room at the end of each day's proceedings, has dined with family or friends, in public or private as he saw fit, and has had no interference from the police or the court in his movements. The time spent in court comprised his business hours and he spent his other time just as would any other professional or business man after his day's work was done. The jurors, all business or professional men, during the entire trial have been cooped up and herded together like prisoners.

It is hard to see why a man, of sufficiently clean reputation to act as a juror, should not be permitted to spend time outside the court room in a normal manner, just as the judge is permitted to spend his time. If this were permitted there would be far less trouble in securing jurors. As it is, one does not wonder that New York men fight as they do against being called upon for jury duty.

Two Additional New Bridges.

Two bridges from Staten Island, and one from Manhattan, to the New Jersey shore have been recommended for construction to the legislature of New York and New Jersey, by the special joint commission which for several months has been considering this subject.

Each Staten Island bridge would cost approximately \$2,000,000. The Manhattan bridge, which would cost nearly \$35,000,000, would be built from a point somewhere between Fourteenth and Seventy-second streets, and would be a suspension bridge, one hundred and fifty feet above high water, and with a span of 2,000 feet, the longest in the world. The principal part of the expense would be

to the amount of \$25,000,000. Although the American Telephone & Telegraph company and the New York Central railroad were close behind with issues of \$25,000,000 each, the Lake Shore put out \$15,000,000; the Southern Railway \$15,000,000; and the Michigan Central \$10,000,000, with many others for smaller amounts. Recourse to note issues promises to be a popular method of raising funds for railroads during the current year.

to the amount of \$25,000,000. Although the American Telephone & Telegraph company and the New York Central railroad were close behind with issues of \$25,000,000 each, the Lake Shore put out \$15,000,000; the Southern Railway \$15,000,000; and the Michigan Central \$10,000,000, with many others for smaller amounts. Recourse to note issues promises to be a popular method of raising funds for railroads during the current year.

Douglas Copper Company Booming.

Owing to the rather sensational rise in the shares of the Douglas Copper company in the curb market, during the last couple of weeks, considerable attention has been directed to the property. This has been aided by the election of Robert B. Armstrong, president of the Casualty Company of America, and until recently assistant secretary of the treasury at Washington, to the board of directors.

One of the leading smelting interests of the country has had an expert of international reputation going over the property, and it is said to have been on his report that the recent heavy buying was based. During the past year the Douglas company has acquired several additional mines in Mexico and has conducted a vigorous development of its original properties, including the completion of a railroad for taking out its ore, and the construction of a new 1,000-ton smelter.

The company controls the Anita Copper Mines company of Mexico, which owns copper, gold, coal and timber properties in the state of Sonora; the Pacific Refining & Smelting company, which owns government concessions, in the same state, for building and operating smelting plants, railroads, telephone and telegraph lines; the Sonora Consolidated Gold Mines company, which owns a group of mines near the town of Querique, and the Barro Colorado fields in the same state.

This includes ownership of the townsite, buildings and improvements at the new station of Fundacion, on the Sonora, Yaqui River & Pacific railroad, which now is being constructed from Guaymas to the City of Mexico.

Infamous Treatment of Jurors.

As a result of the treatment accorded to the unfortunate men compelled to do jury duty in the murder trial of Harry K. Thaw, it will be harder than ever in the future to fill a jury box in New York City.

The attitude taken by the state toward jurors in this trial has been of other sorts than that of a juror who have been treated more as though they themselves were charged with murder than as though they were to pass upon the innocence or guilt of another.

As soon as a juror was accepted by the attorneys for both sides he was placed in close confinement. From the minute of his acceptance the juror has been under the constant espionage of a court officer, has been prevented from reading letters or newspapers, until every line in them has been passed upon by an official, and he has been compelled to forego communication, even with business associates or family. On each adjournment of court the jurors have been marched from the court room to a hotel, under a heavy guard of police, though they were members of a chain gang, and still under guard, they have been confined to special quarters engaged for them until time to go back to court again the next morning.

In the meantime, however, the judge presiding at the trial has, with out restriction, gone from the court room at the end of each day's proceedings, has dined with family or friends, in public or private as he saw fit, and has had no interference from the police or the court in his movements. The time spent in court comprised his business hours and he spent his other time just as would any other professional or business man after his day's work was done. The jurors, all business or professional men, during the entire trial have been cooped up and herded together like prisoners.

It is hard to see why a man, of sufficiently clean reputation to act as a juror, should not be permitted to spend time outside the court room in a normal manner, just as the judge is permitted to spend his time. If this were permitted there would be far less trouble in securing jurors. As it is, one does not wonder that New York men fight as they do against being called upon for jury duty.

Two Additional New Bridges.

Two bridges from Staten Island, and one from Manhattan, to the New Jersey shore have been recommended for construction to the legislature of New York and New Jersey, by the special joint commission which for several months has been considering this subject.

Each Staten Island bridge would cost approximately \$2,000,000. The Manhattan bridge, which would cost nearly \$35,000,000, would be built from a point somewhere between Fourteenth and Seventy-second streets, and would be a suspension bridge, one hundred and fifty feet above high water, and with a span of 2,000 feet, the longest in the world. The principal part of the expense would be

to the amount of \$25,000,000. Although the American Telephone & Telegraph company and the New York Central railroad were close behind with issues of \$25,000,000 each, the Lake Shore put out \$15,000,000; the Southern Railway \$15,000,000; and the Michigan Central \$10,000,000, with many others for smaller amounts. Recourse to note issues promises to be a popular method of raising funds for railroads during the current year.

Douglas Copper Company Booming.

Owing to the rather sensational rise in the shares of the Douglas Copper company in the curb market, during the last couple of weeks, considerable attention has been directed to the property. This has been aided by the election of Robert B. Armstrong, president of the Casualty Company of America, and until recently assistant secretary of the treasury at Washington, to the board of directors.

One of the leading smelting interests of the country has had an expert of international reputation going over the property, and it is said to have been on his report that the recent heavy buying was based. During the past year the Douglas company has acquired several additional mines in Mexico and has conducted a vigorous development of its original properties, including the completion of a railroad for taking out its ore, and the construction of a new 1,000-ton smelter.

The company controls the Anita Copper Mines company of Mexico, which owns copper, gold, coal and timber properties in the state of Sonora; the Pacific Refining & Smelting company, which owns government concessions, in the same state, for building and operating smelting plants, railroads, telephone and telegraph lines; the Sonora Consolidated Gold Mines company, which owns a group of mines near the town of Querique, and the Barro Colorado fields in the same state.

This includes ownership of the townsite, buildings and improvements at the new station of Fundacion, on the Sonora, Yaqui River & Pacific railroad, which now is being constructed from Guaymas to the City of Mexico.

Infamous Treatment of Jurors.

As a result of the treatment accorded to the unfortunate men compelled to do jury duty in the murder trial of Harry K. Thaw, it will be harder than ever in the future to fill a jury box in New York City.

The attitude taken by the state toward jurors in this trial has been of other sorts than that of a juror who have been treated more as though they themselves were charged with murder than as though they were to pass upon the innocence or guilt of another.

As soon as a juror was accepted by the attorneys for both sides he was placed in close confinement. From the minute of his acceptance the juror has been under the constant espionage of a court officer, has been prevented from reading letters or newspapers, until every line in them has been passed upon by an official, and he has been compelled to forego communication, even with business associates or family. On each adjournment of court the jurors have been marched from the court room to a hotel, under a heavy guard of police, though they were members of a chain gang, and still under guard, they have been confined to special quarters engaged for them until time to go back to court again the next morning.

In the meantime, however, the judge presiding at the trial has, with out restriction, gone from the court room at the end of each day's proceedings, has dined with family or friends, in public or private as he saw fit, and has had no interference from the police or the court in his movements. The time spent in court comprised his business hours and he spent his other time just as would any other professional or business man after his day's work was done. The jurors, all business or professional men, during the entire trial have been cooped up and herded together like prisoners.

It is hard to see why a man, of sufficiently clean reputation to act as a juror, should not be permitted to spend time outside the court room in a normal manner, just as the judge is permitted to spend his time. If this were permitted there would be far less trouble in securing jurors. As it is, one does not wonder that New York men fight as they do against being called upon for jury duty.

Two Additional New Bridges.

Two bridges from Staten Island, and one from Manhattan, to the New Jersey shore have been recommended for construction to the legislature of New York and New Jersey, by the special joint commission which for several months has been considering this subject.

Each Staten Island bridge would cost approximately \$2,000,000. The Manhattan bridge, which would cost nearly \$35,000,000, would be built from a point somewhere between Fourteenth and Seventy-second streets, and would be a suspension bridge, one hundred and fifty feet above high water, and with a span of 2,000 feet, the longest in the world. The principal part of the expense would be

to the amount of \$25,000,000. Although the American Telephone & Telegraph company and the New York Central railroad were close behind with issues of \$25,000,000 each, the Lake Shore put out \$15,000,000; the Southern Railway \$15,000,000; and the Michigan Central \$10,000,000, with many others for smaller amounts. Recourse to note issues promises to be a popular method of raising funds for railroads during the current year.

Persuasive
Talk.....

It is sometimes necessary, but we depend upon the merit of our goods and fair dealing with every customer, to insure our continual success in the drug business.

ALVARADO PHARMACY
Cor. Gold Ave. and First St.
B. H. BRIGGS & CO. Proprietors

SEEK A RELIABLE DENTIST

Full Set of Teeth
Gold Filling\$1.50 up
Gold Crowns\$6
Painless Extracting50c

ALL WORK ABSOLUTELY GUARANTEED.

B. F. COPE,
ROOM 12, N. T. ARMILLO BLDG.

In the construction of very deep foundations, as the silt at the bottom of the Hudson river goes down from 80 to 150 feet, according to location.

It is planned to use the big bridge for several railroads which, upon payment of rent, would be permitted to run into the heart of New York City. Foot passengers and vehicles also would be accommodated. While an elaborate plan has been mapped out it will require the action of two legislatures, with the approval of congress, to carry it through.

Hotel Added to Hotel.

The construction of new hotels in the metropolis proceeds with unabated vigor, but, in spite of the large number of transient and family hotels already here

REAL LIFE DETECTIVE STORY

The Case Of Mr. George Edalji

BY THE GREATEST LIVING CRIMINOLOGIST

SIR A. CONAN DOYLE

CHAPTER VI.

I do not know that there is much to add, save a bare recital of the events which have occurred since then. After Edalji's conviction the outrage continued unabated, and the epidemic of anonymous letters raged as ever. The November outrage upon Mr. Stanley's horses was never traced, but there was some good local information as to the author of that crime, and a widespread conviction in the district, which may have been utterly unjust, that the police were not too anxious to push the matter, as any conviction would certainly disturb the one which they had already obtained. This incident, also, will furnish some evidence for the coming inquiry. Finally, in March, 1904, a man named Farrington was convicted for injuring some sheep. No attempt has ever been made to trace any connection between this man and Edalji. In the Green case not only was there no attempt to prove complicity be-

parallel is extraordinarily close. You have a Parsee, instead of a Jew, with a young and promising career blighted, in each case the degradation from a profession and the campaign for redress and restoration, in each case questions of forgery and handwriting arise, with Esterhazy in the one, and the anonymous writer in the other. Finally, I regret to say that in the case you have a clique of French officials going from excess to excess in order to cover an initial mistake, and that in the other you have the Staffordshire police acting in the way I have described.

I do not know what subsequent reports prevented justice, from being done at the home office—(there lies the wickedness of the concealed dossier)—but this I do know, that, instead of leaving the fallen man alone, every possible effort was made after the conviction to blacken his character, and that of his father, so as to frighten off anyone who might be in-

between Green and Edalji, but I have evidence to show that the police had a most positive statement from Green that he had nothing to do with Edalji, obtained under circumstances which make it perfectly convincing. And yet, in face of this fact, Mr. Disturnell, the mouthpiece of the police at the trial, was permitted to say, referring to this outrage: "The letters which would be read would show that the writer of them was not acting alone, but in conjunction with some other people, and he put it to the jury, what was more likely than that, if there was a gang operating in the way suggested, one of its members would commit a similar outrage in order to create evidence for the defense." Counsel, no doubt, spoke according to his instructions; but what are we to think of those from whom such instructions issued, since they had the clearest proof that there was no connection between Green and Edalji? Such incidents shake one's confidence in British justice to the very foundations, for it is clear that the jury, already prejudiced by the nature of the crimes, were hoodwinked into giving their conviction.

A few words as to the sequel. The friends of the prisoner, organized and headed by R. D. Yelverton (late chief justice of the Bahamas), to whose long, ceaseless and unselfish exertions Edalji will owe so much when the hour of triumph comes, testing up a memorial to the home secretary, setting forth some of the facts as here recorded. This petition for reconsideration was signed by 10,000 people, including hundreds of lawyers and many K. C.'s, and was reinforced by the strongest letters testifying to Edalji's character from men who must have known him intimately, including Mr. Denning, his schoolmaster; Mr. Ludlow, the solicitor with whom he was for five years articled; the honorary secretary and reader of the Birmingham law society, and many others.

The memorial had no effect, and some inquiry should certainly be made as to how its fate was determined. It would be indeed a vicious circle if a police prosecution, when doubted, is referred back again to the police for report, and then, if anything more absurd and unjust in an oriental despotism than this, And yet any superficial independent investigation, or even a careful perusal of the memorial, must have convinced any reasonable human being. The friends of Edalji, headed by Mr. Yelverton, naturally demanded to see the dossier at the home office, but, as in the Beck case, the seekers after justice were denied access to the very documents which they needed in order to prove their case and confute their opponents.

I have said it was as in the Beck case. I might well have gone to a more classic example, for in all its details this seems to me to form a kind of squalid Dreyfus case. The

clined to investigate his case. For three years Geo. Edalji endured the privations of Lewis and of Portland. At the end of that time the indefatigable Mr. Yelverton woke the case up again, and Truth had an excellent series of articles demonstrating the impossibility of the man's guilt. Then the case took a new turn, as irregular and illogical as those which had preceded it. At the end of his third year out of seven, the young man, though in good health, was suddenly released without a pardon. Evidently the authorities were shaken, and compromised their own conscience in this fashion. But this cannot be final. The man is guilty, or he is not. If he is he deserves every day of his seven years. If he is not, then we must have apology, pardon and restitution. There can obviously be no middle ground between these extremes.

And what else is needed besides this tardy justice to Geo. Edalji? I should say that several points suggest themselves for the consideration of any small committee. One is the irregular and illogical as those which had preceded it. At the end of his third year out of seven, the young man, though in good health, was suddenly released without a pardon. Evidently the authorities were shaken, and compromised their own conscience in this fashion. But this cannot be final. The man is guilty, or he is not. If he is he deserves every day of his seven years. If he is not, then we must have apology, pardon and restitution. There can obviously be no middle ground between these extremes.

And what else is needed besides this tardy justice to Geo. Edalji? I should say that several points suggest themselves for the consideration of any small committee. One is the irregular and illogical as those which had preceded it. At the end of his third year out of seven, the young man, though in good health, was suddenly released without a pardon. Evidently the authorities were shaken, and compromised their own conscience in this fashion. But this cannot be final. The man is guilty, or he is not. If he is he deserves every day of his seven years. If he is not, then we must have apology, pardon and restitution. There can obviously be no middle ground between these extremes.

And what else is needed besides this tardy justice to Geo. Edalji? I should say that several points suggest themselves for the consideration of any small committee. One is the irregular and illogical as those which had preceded it. At the end of his third year out of seven, the young man, though in good health, was suddenly released without a pardon. Evidently the authorities were shaken, and compromised their own conscience in this fashion. But this cannot be final. The man is guilty, or he is not. If he is he deserves every day of his seven years. If he is not, then we must have apology, pardon and restitution. There can obviously be no middle ground between these extremes.

And what else is needed besides this tardy justice to Geo. Edalji? I should say that several points suggest themselves for the consideration of any small committee. One is the irregular and illogical as those which had preceded it. At the end of his third year out of seven, the young man, though in good health, was suddenly released without a pardon. Evidently the authorities were shaken, and compromised their own conscience in this fashion. But this cannot be final. The man is guilty, or he is not. If he is he deserves every day of his seven years. If he is not, then we must have apology, pardon and restitution. There can obviously be no middle ground between these extremes.

And what else is needed besides this tardy justice to Geo. Edalji? I should say that several points suggest themselves for the consideration of any small committee. One is the irregular and illogical as those which had preceded it. At the end of his third year out of seven, the young man, though in good health, was suddenly released without a pardon. Evidently the authorities were shaken, and compromised their own conscience in this fashion. But this cannot be final. The man is guilty, or he is not. If he is he deserves every day of his seven years. If he is not, then we must have apology, pardon and restitution. There can obviously be no middle ground between these extremes.

And what else is needed besides this tardy justice to Geo. Edalji? I should say that several points suggest themselves for the consideration of any small committee. One is the irregular and illogical as those which had preceded it. At the end of his third year out of seven, the young man, though in good health, was suddenly released without a pardon. Evidently the authorities were shaken, and compromised their own conscience in this fashion. But this cannot be final. The man is guilty, or he is not. If he is he deserves every day of his seven years. If he is not, then we must have apology, pardon and restitution. There can obviously be no middle ground between these extremes.

And what else is needed besides this tardy justice to Geo. Edalji? I should say that several points suggest themselves for the consideration of any small committee. One is the irregular and illogical as those which had preceded it. At the end of his third year out of seven, the young man, though in good health, was suddenly released without a pardon. Evidently the authorities were shaken, and compromised their own conscience in this fashion. But this cannot be final. The man is guilty, or he is not. If he is he deserves every day of his seven years. If he is not, then we must have apology, pardon and restitution. There can obviously be no middle ground between these extremes.

And what else is needed besides this tardy justice to Geo. Edalji? I should say that several points suggest themselves for the consideration of any small committee. One is the irregular and illogical as those which had preceded it. At the end of his third year out of seven, the young man, though in good health, was suddenly released without a pardon. Evidently the authorities were shaken, and compromised their own conscience in this fashion. But this cannot be final. The man is guilty, or he is not. If he is he deserves every day of his seven years. If he is not, then we must have apology, pardon and restitution. There can obviously be no middle ground between these extremes.

And what else is needed besides this tardy justice to Geo. Edalji? I should say that several points suggest themselves for the consideration of any small committee. One is the irregular and illogical as those which had preceded it. At the end of his third year out of seven, the young man, though in good health, was suddenly released without a pardon. Evidently the authorities were shaken, and compromised their own conscience in this fashion. But this cannot be final. The man is guilty, or he is not. If he is he deserves every day of his seven years. If he is not, then we must have apology, pardon and restitution. There can obviously be no middle ground between these extremes.

And what else is needed besides this tardy justice to Geo. Edalji? I should say that several points suggest themselves for the consideration of any small committee. One is the irregular and illogical as those which had preceded it. At the end of his third year out of seven, the young man, though in good health, was suddenly released without a pardon. Evidently the authorities were shaken, and compromised their own conscience in this fashion. But this cannot be final. The man is guilty, or he is not. If he is he deserves every day of his seven years. If he is not, then we must have apology, pardon and restitution. There can obviously be no middle ground between these extremes.

GOVERNOR'S VETO VOTED DOWN

Legislature Stands by Its Employees—Salaries Paid.

NEW MEX. IN LIGHT BUSINESS

Baca's Bill to Build Light Plant at Penitentiary Passes: \$20,000 Appropriation.

The principal interest yesterday morning in the house was centered in the veto message of the governor relative to house joint resolution No. 4, carrying the pay roll of employees and for contingent expenses for the first fifteen days, a total amount of about \$6,000. The council spent the morning in executive session discussing the question of extra employees.

THE COUNCIL.
Fifteenth Day—Friday Forenoon. Pursuant to adjournment, the council met yesterday morning at 10 o'clock, President Spies in the chair. The invocation was offered by the chaplain and Chief Clerk Martin read the roll, all answering present. The council upon motion, duly seconded and carried, then went into executive session for a caucus of the whole on the question of employees. This session lasted until after 12 o'clock when the council again convened in open session and upon motion duly seconded and carried, took a recess until 2:30 o'clock this afternoon.

THE HOUSE.
Fifteenth Day—Friday Forenoon. The house met yesterday morning pursuant to adjournment at 10 o'clock. Following the invocation by the chaplain, the chief clerk read the roll, all answering present. Upon motion of Mr. Beach, duly seconded and carried, the reading of the journal was dispensed with and the regular order of business was taken up. The committee on penitentiary, Mr. Green chairman, reported on house bill No. 19, an act introduced by Speaker Baca, providing for the installation of an electric plant at the penitentiary. The bill was amended to carry an appropriation of \$20,000 instead of \$15,000 as originally drafted. Upon motion of Mr. Green, duly seconded and carried, the report of the committee was adopted. Mr. Green in a motion duly seconded and carried, asked that the rules be suspended and the bill be taken up for passage. Speaker Baca asked Mr. Abbott of Santa Fe to take the chair and he took Mr. Abbott's seat on the floor of the house. Speaker Baca then moved that the amendments to house bill No. 19 be adopted by the house. The motion prevailed by a viva voce vote. In a short, but forcible and convincing speech, the speaker urged that the bill be passed as amended, stating that it would be of benefit to the territory at large as much as to the people of Santa Fe and, pointing out the manner in which it would save money, by providing power and light for territorial institutions. Mr. Baca then moved that the bill "do now pass." By a viva voce vote the house passed the bill as amended. Speaker Baca then took the chair and Mr. Abbott returned to his seat.

House bill No. 57 was introduced by Mr. Studley, an act to amend section 1365 of the compiled laws of 1897, relative to Sunday work and workers. Mr. Holt asked that the bill be read in full for general information, which was done by the chief clerk. The bill provides that the section quoted above be amended by excluding from the provisions of the Sunday law those who religiously and in good faith observe as sacred some other day in the week besides Sunday. It was designed especially for Hebrews, who observe Saturday as the Sabbath. The reading of the bill precipitated the third discussion over amending the Sunday law. Mr. Mullens in a motion, duly seconded, asked that the bill be tabled then and there. Mr. Studley said that the bill was presented in good faith because of the fact that a number of arrests had been made in Raton for alleged disregard for the Sunday law and that among those arrested were persons who did not observe Sunday as holy, but who sacredly observed Saturday. He said these persons were dealt with by the courts according to the letter of the present law, which did not exempt them.

Other members of the house spoke for and against the proposed bill. The roll was then called and by a vote of 11 ayes and 12 nays, the motion to table the bill was lost. The bill was then ordered translated, printed and referred to the committee on judiciary.

House bill No. 58 was introduced by Mr. Herrean, an act relative to bounties on wild animals. The bill provides that county commissioners shall be authorized to levy a tax of eight mills on all live stock for two years to constitute a wild animal bounty fund and that after 1906, the levy shall not exceed four mills. That coyotes, wild cats and lynx shall be paid for upon presentation of the skins at \$3 each; lobos or gray wolves upon presentation of the entire hide, \$20 each; bears and mountain lions, upon presentation of the skins, \$10 each. The bill was read the first and second time and ordered translated, printed and referred to the committee on judiciary.

House bill No. 59 was introduced by Mr. Studley, an act to amend section 3340 of the compiled laws of 1897 relative to appeals in courts in New Mexico. The bill was read the first and second time and ordered translated, printed and referred to the committee on judiciary.

House bill No. 60 was introduced by Mr. Gallegos, an act to amend section 2950 of the compiled laws of 1897, relative to civil suits. The bill was read the first and second time and ordered translated, printed and referred to the committee on judiciary.

House bill No. 61 was introduced

by Mr. Gallegos, an act relative to a change in the boundary lines of Quay county. This bill provides that the portion of Union county south of the fourth standard parallel north, and that portion of San Miguel county lying immediately north and adjoining the county of Quay, be attached to Quay county. The bill was read the first and second time and ordered translated, printed and referred to the committee on counties and county lines.

A message from the governor was received and laid on the desk of the chief clerk to be taken up in regular order.

House bill No. 62 was introduced by Mr. Ruppe by request, an act to regulate the organization of incorporations, mining, industrial and otherwise. The bill was read the first and second time by title and ordered translated, printed and referred to the committee on corporations.

Under the business order of communications, the chief clerk read a letter from W. S. Hopewell, vice president of the Santa Fe Central railway extending an invitation to the house members to take a trip on a special train over the line of the Santa Fe Central railway through Torrance county at a time to suit the convenience of the house. Mr. Abbott, of Santa Fe, moved that the invitation be accepted and that a committee of three be named by the chair to confer with a like committee from the council—an invitation having been sent to the council by Mr. Hopewell—said committee to set a time for the trip. Mr. Holt amended the motion of Mr. Abbott of Santa Fe asking that the invitation be made the special order of a session of the house at 2 o'clock that afternoon to be considered in a committee of the whole and that the house after completing its regular work, take a recess until that hour. Mr. Abbott of Santa Fe urged that the invitation at all events be accepted, stating that it had to do with an important matter soon to come up in the house and that the house members should try to secure all possible information in Torrance county. Mr. Holt, asked for a roll call vote and the speaker, then put the amended motion. The motion prevailed as amended by Mr. Holt, the vote being 13 ayes, 11 nays.

The message from the governor was read by the chief clerk. The governor announced that he had signed house joint resolution No. 2, relative to the drafting by a joint committee from both branches of the assembly of a new election law.

The governor, in a second communication, then read by the chief clerk, informed the house that he had not signed house joint resolution No. 4, providing for the payment of extra employees and for contingent expenses. In his veto message the governor stated that he did not sign the resolution because he believed that, under the existing statutes, the monies for the payment of employees should be drawn by warrant by the territorial secretary and not by the president of the council and the speaker of the house, as provided for in the resolution. He stated furthermore that in no way did he intend to reflect even in the remotest, upon the honor or integrity of any member of the legislative assembly, but that he considered it more business-like and in keeping with the law, to pay the employees through the office of the territorial secretary. He stated that the money for the payment of the employees could be legally appropriated, and it should be done in the proper manner.

The message of the governor vetoing the pay roll was referred to the committee on judiciary—Mr. Holt chairman. Mr. Holt called for a meeting of the committee during the noon hour. The house then took a recess until 2 o'clock this afternoon.

THE COUNCIL.
Fifteenth Day—Friday Afternoon. The council met at 3 o'clock pursuant to adjournment. All were present except Mr. Bailes, reported sick.

House joint resolution No. 4, providing for pay of employees of the Thirty-seventh legislative assembly, which was returned to the legislature with a veto by Governor Hagerman yesterday forenoon and which resolution was passed over the veto by the house by a vote of 21 to 3, was immediately taken up and passed over the governor's veto by unanimous vote.

THE HOUSE.
Fifteenth Day—Friday Afternoon. The house reconvened at 2 o'clock yesterday afternoon. Speaker Baca in the chair. The roll was read by the chief clerk and all answered present. Mr. Holt, chairman of the committee on judiciary, asked for unanimous consent of the house to submit a report on house joint resolution No. 4, providing for the pay of employees and for contingent expenses, which was vetoed by the governor yesterday morning. The report of the committee was received. It recommended the passage of the resolution as originally drafted over the veto of the governor. Upon motion of Mr. Holt, duly seconded and carried, the report of the committee was adopted, the vote being by roll call. Every republican member of the house was in line, the vote for the adoption of the report being 21 and the vote against the adoption being 3, namely: Judson, Moran and Mullens, democrats. Mr. Holt then moved that the former vote of the house on house joint resolution No. 4 be reconsidered. The motion prevailed. Mr. Holt then moved that house joint resolution No. 4 "do now pass." This house, the objections of the governor to the contrary notwithstanding. The roll was read by the chief clerk. The vote was the same as that upon the mo-

THE POLICY OF THIS STORE

Is to clean up stock once yearly and open season with new goods.

The Name
Wm. CHAPLIN

Not only means the Best Shoes but it stands equally for honest advertising.

3000 Pairs Men's Fine Shoes

All Other Shoes at 10 Per Cent Discount

Our window display will give you an inkling of the shapes that stylish dressers will wear, but come in and carefully inspect the shoes themselves. We feel confident that if you are a man who wants the best money can buy we will have your trade.

Wm. CHAPLIN---SHOE STORE 121 RAILROAD AVE.

tion to adopt the report of the committee, the 21 republican members voting to pass the resolution over the governor's veto and the three democrats voting against it.

Upon motion of Mr. Abbott of Santa Fe, the house then resolved itself into a committee of the whole, Mr. Beach, chairman, to discuss the invitation from W. S. Hopewell, vice president of the Santa Fe Central railway to the house members to take a trip into Torrance county on a special train at a time to suit their convenience.

After having been in session for one hour in committee of the whole, a committee consisting of Messrs. Abbott of Santa Fe, Mullens and Mirabal was appointed to confer with a like committee of the council to arrange for an acceptance of the invitation by the Santa Fe Central railway authorities to visit Estancia and Torrance county. Thereafter the house adjourned.

COMING EVENTS

February 9—Creston Clarke.
February 11—Julius Caesar by Charles Hanford.
February 25 to March 2, "The Holmgrenworth Twins."
March 14—The County Chairman. This is the banner performance of the season.

If you haven't the time to exercise regularly, Doan's Regulets will prevent constipation. They induce a mild, easy, healthful action of the bowels, without griping. Ask your druggist for them.

Every Woman
is interested and should know about the wonderful
MARVEL Whirling Spray
the new vaginal hygiene,
which cleanses
the interior of the woman
and keeps her healthy.

GUERRE'S
is a new and powerful
Guaranteed
to cure all
Gonorrhea,
Syphilis,
and all
venereal diseases.
It is a
cure for all
venereal diseases.
It is a
cure for all
venereal diseases.

Irrigated Farm Lands

IN SOUTHERN ALBERTA, CANADA
\$18.00 to \$25.00 per acre

Irrigated farm lands in Egypt, according to reports of the United States Department of Commerce, are worth \$225 per acre. Irrigated farm lands in the United States are worth from \$100 to \$2,000 per acre.

Irrigated farm lands in Southern Alberta are worth just as much or more than the lands in Egypt and the United States, but the Canadian Pacific Railway Company is selling them at from \$18 to \$25 per acre for the purpose of inducing settlement in their 3,000,000-acre block.

Irrigated farm lands sold by them three months ago at from \$18 to \$25 per acre are now being held by the purchasers at from \$50 to \$75 per acre.

The difference between \$18 and \$25,000 is worth while, if you are interested in doubling and trebling your money within a few months. If you are, drop a card to the address below and receive detailed information, including maps, literature, etc., fully describing the opportunity of the 220.

The Canadian Pacific Irrigation Colonization Co's., Ltd.
ROOM 31, CALGARY, ALBERTA, CANADA
Sales Department, Irrigated Lands, Canadian Pacific Railway

Vehicles
...AND...
Harness
at Reduced Prices.

Albuquerque Carriage Company
Corner First Street and Tijeras Avenue

Write us For Catalogue of
PLOWS & ALL KINDS OF FARM MACHINERY

WAGON REPAIRS AND BLACKSMITH SUPPLIES
J. KORBER & CO., WHOLESALE
ALBUQUERQUE, N. M. 212 NORTH SECOND ST.

Albuquerque Foundry and Machine Works

R. P. Hall, Proprietor
Iron and Brass Castings; Ore, Coal and Lumber Cars; Shafting, Pulleys, Grade Bars, Babbits, Metal; Columns and Iron Fronts for Buildings.
Repairs on Mining and Mill Machinery & Boilers.
Foundry east side of railroad track. Albuquerque, N. M.

WE FILL PRESCRIPTIONS RIGHT
At Constant Prices

B. RUPPE
203 WEST RAILROAD AVE.
NUE. NEXT TO BANK OF COMMERCE.

COAL
BEST CLARKVILLE LUMP PER TON\$6.50
BEST AMERICAN BLOCK PER TON\$6.50

WOOD
BIG LOAD OF MILL WOOD FOR\$2.25 AND \$2.75

John S. Beaven
502 SOUTH FIRST STREET.

Baby Mice

A mother should be a source of joy to all, but the suffering and danger attendant upon the most critical period of her life. Becoming Mother's Friend is the only remedy which relieves women of the great pain and danger of maternity; this hour which is dreaded as woman's severest trial is not only made painless, but all the danger is avoided by its use. Those who use this remedy are no longer despondent or gloomy; nervousness, nausea and other distressing conditions are overcome, the system is made ready for the coming event, and the serious accidents so common to the critical hour are obviated by the use of Mother's Friend. "It is worth its weight in gold," says many who have used it. \$1.00 per bottle at drug stores. Book containing valuable information of interest to all women, will be sent to any address free upon application to **BRADFIELD REGULATOR CO., Atlanta, G.**

Mother's Friend

THE ALBUQUERQUE CITIZEN

Published Daily and Weekly.

By The Citizen Publishing Company

W. S. STRICKLER,
President.W. T. McCREIGHT,
Business Manager.

POWER OF THE EXECUTIVE

The Leavenworth Times recently said: "President Roosevelt has begged congress to provide for a more centralized authority and responsibility in constructing the canal by cutting down the canal commission to three members. In the hope that this might be done, several vacancies have been left on the present commission, but congress has not approved the change. The president gains one point, notwithstanding, by combining the office of the chief engineer and chairman of the commission in Chief Engineer Stevens. Secretary Taft makes a further announcement indicating other ways to kill a cat. The four vacancies on the commission are to be filled by heads of bureaus already employed on the canal, a device that practically reduces the commission to three as the president desires, while nominally leaving it seven in accordance with the wishes of congress."

Still more recently the Leavenworth, Kan., Gazette said: "Governor Folk, of Missouri, does not want much power. He is a modest man, and only asks that he be permitted to send armed men wherever he thinks they should go, regardless of local officials; for the power to remove sheriffs and other officers who do not do what he tells them; for a law to give into his hands the absolute control of the liquor traffic and the state charitable institutions, and for another law to give him power over all corporations doing business in the state. There are a few other things he may think of later on that he needs in his business as governor, but just now he is contented with asking to be an autocrat, without power to behead his subjects."

Similar utterances could be collected concerning other governors of states, which would show that from the president down there are a good many executives interested in having their own way more than they are in executing the will of the people, expressed directly or through their chosen delegates. The constitution of the United States and the constitution of every state alike contemplates three separate and distinct departments of government—the legislative, to give voice to the will of the people; the judicial, to determine whether such voice is in harmony with the fundamental principles of the government; and the executive, to see that the will of the people when pronounced constitutionally shall become effective. When the people have, through a majority, indicated their will, it is neither the province nor the privilege of the executive to prefer his views and wishes to the views and wishes of the people.

The tendency of the executive branch of government to exalt itself over the will of the people naturally follows from the fact that the people have carelessly given or allowed to be assumed a very large measure of power by the executive departments of our several divisions of government, and there is no trait in human character which so largely grows with that it feeds upon, as does self-will or the love of power.

The only way to counteract this growing root of evil, for the people to relate to itself the exercise of every power which has ever been or which should be invested in the people, leaving to the executive that which it was originally created for—the carrying out of the will of the people.

WHAT COULD BE EXPECTED?

It is often said that chickens will come home to roost, and this is true of many things other than the barnyard. The unceasing, unwarranted and infamous blackguarding of the republican party, its organization and its membership in the legislature, by the Albuquerque morning paper, could only have one result. It naturally created an indifference to Albuquerque, if nothing more, on the part of those who have been so outrageously and so incessantly abused and vilified. Here is the way the New Mexican looks at the matter:

"An appropriation of \$5,000 to protect Albuquerque from anticipated Rio Grande floods would be money well spent, but according to the Albuquerque Fakir Journal, judging from its comments on the Rio Grande flood sufferers' relief bill of two years ago, it would be special legislation; it would be merely local graft to influence Bernalillo county representatives to vote favorably on other measures; a sop thrown to the voters of Albuquerque to run in with the majority party out of gratitude for an illegal soundering of money."

"However, the Fakir Journal changes its tune this time and an appropriation of \$5,000 for the benefit of the city of Albuquerque or any of its institutions, is all right; for any other section or for any other purpose it is graft, dishonesty and robbery of the people. But a few days ago it sneered at bills introduced by Speaker Baca to assist the capital in making needed improvements, but now expects the Santa Fe and all other representatives to help the Duke City in its hour of need."

"This they should do, even if the memory of the Fakir Journal's diatribes has prejudiced them against the city in which it is published. Albuquerque and its people are all right and in no way responsible for the antics of the Fakir Journal. However, the bill should also contain provisions for the protection of the settlements below Albuquerque as far down as San Marcial, for it will be remembered that places like Tome and San Marcial suffer in proportion more from the floods coming down the Rio Grande than does the city of Albuquerque. Even if they publish no Fakir Journals, they are in New Mexico, too, and it is the duty of the legislature to help them out of the same predicament as that of Albuquerque, by drawing on the same fund."

REPORT OF THE AUDITOR

Auditor W. G. Sargent has made his report to Governor Hagerman of the financial condition of New Mexico for the bi-annual term ended November 30th, 1906. After showing the fine financial condition of the territory, which must be gratifying to every New Mexican, Mr. Sargent makes the following suggestion, which seems to The Citizen worthy of careful attention. The auditor says:

"The problem of the best methods to be employed in attempting to get all of the taxable property on the assessment roll is still unsolved, and will always remain so until the taxation system now in vogue in the territory is more strictly enforced. It is respectfully suggested that frequent and radical changes in the system of the assessment and collection of taxes is against public policy. When a system that is generally understood by the public, which in its operation, serves to equitably distribute the tax burden, and at the same time produces sufficient revenue to meet the demands, it should not be hastily discarded."

"If the burden of taxation under the present system is not equal, it is not, in my opinion, so much the fault of the law as it is the fault of those charged with its execution, if those charged with the assessment of property were as careful in listing it as the law requires them to be, there would be less property escape taxation than does."

On another page of this issue of The Evening Citizen appears a write-up of the territorial fair of 1905 published in a December number of Harper's Weekly. The original article is highly illustrated, carrying pictures of the steer-roping and bronco-busting contests. A. W. Dimock is the author. He calls the fair "a real wild west show." A write-up of this character is the kind to attract attention.

Henry Clews, in his last Weekly Financial Review, shows that on February 2, as compared with the highest prices in 1906, seventeen of the leading listed stocks showed important declines. Fifteen of these stocks were railroads, the other two being Amalgamated and United States Steel. The greatest decline was in Great Northern preferred, which had receded from 348 to 166, a loss of 182. The Northern Pacific came next highest, the decline being 79. Amalgamated, United

States Steel and Southern Pacific each showed a loss of 6. Atchison was the next lowest, the decline being from 110 to 100, a loss of 10. Mr. Clews also says that since the first of January about \$170,000,000 short-term notes have been issued by strong corporations. His conclusion is that corporations already doing large business will be able to get the money, but that new ventures and new improvements will certainly be delayed as much as possible. This means a lessened demand for materials and labor until lower rates for either warrant a revival of the enterprise.

ALL MUST DRINK SOUR MILK TO PROMOTE LONGEVITY OF RACE

Boston, Mass., Feb. 9.—Drinking sour milk to strengthen the health, to fight off disease and even to prolong life has been tried by a well educated Boston woman after an example set and preached by some of the most eminent savants of Europe and the results have been good.

The apparatus is simple and pleasant. It requires no physician. It does not even call for great faith in its efficiency.

The hardy mountaineers of Bulgaria, famous for their longevity, have been trying the virtues of sour milk treatment for years, and it was on account of the excellent consequences that medical men of Europe investigated it and determined the scientific basis of the results.

The philosophy of the treatment has been dressed up in grave looking scientific garb as different from the logic of the Bulgarians as erudite polysyllables differ from the every day speech, but all that is merely the beliefs of the Bulgarians on dress parade.

Man to Live 140 Years.

Professor Metchnikoff, the most famous of the advocates of the sour milk diet, is severely opposed by reason of his theories and practices—for he himself always has a large bowl of sour milk in his laboratory.

Dr. Osler and his advocacy of a chloroformatory, Metchnikoff would make the age of forty a period of life corresponding to what are now the teens. He can see not only possibility but the probability of so lengthening the life of man that forty or sixty or even eighty will mark middle age. He and his fellow scientists have come to consider the limit which Buffon set as the natural end of human life—140 years—as the one soon to be attained and they pick no flaw in Buffon's argument to this conclusion from the incidents of comparative zoology.

Learned monographs and disquisitions on leucocytes, phagocytes, macrophages, microphages, cirrhosis, arterio-sclerosis and anemia all boil down to the everyday philosophy of the Bulgarians:—"There is something in sour milk that will make you outlive the man who doesn't drink it. There is something in it, we don't know what, that kills off the germ of disease."

The scientists tell of phagocytes, of certain elements in the blood that make war on certain invading germs and conquer them in many cases. They are now studying means of so re-enforcing these germ eaters that man will be as immune from cholera, for instance, as the frog leading the simple life in a stagnant pool from which it would be death for a man to drink; as free from tuberculosis as a pigeon cooing away happily in a pen where a man would soon die and as safe from diphtheria as a rat scurrying around to the ripe old age of a rat—in piles of rags infested with diphtheria germs.

It is the most romantic chapter in pathology," said Lord Lister, president of the British association, more than ten years ago, and it is so entrancing that Metchnikoff and his confederates have been accused of mixing their science with poetry and utopianism.

The scientist points out what was discovered years ago, that there are two elements in the blood, the red corpuscles, which constitute the larger proportion of the blood, and the white, the corpuscles which they give the name of leucocytes. The white corpuscles eat up certain germs and they call these germ eaters phagocytes.

Those phagocytes which prefer an animal diet and which have but a single cell nucleus they call macrophages.

Those phagocytes which have a nucleus, or stomach heart, arranged like a partly folded string of sausages, they style microphages.

To the action of all those phagocytes which devour germs, and the scheme on which the phagocytes work, the scientists give the name of phagocytosis. It is phagocytosis on which many of the beautiful ideals of Metchnikoff are founded and in which is the explanation of why a Boston woman has been drinking sour milk to the betterment of her health.

Finds Secret in Fish.

Metchnikoff was thirty-seven years old and already well known among biologists when he went to Messina in 1882 to study primitive forms of sea life. Examining young starfish and small crabs under a microscope he saw the leucocytes, which were almost transparent, rush out to small wounds which he had made with his finger nail on the skin of the animals. They went at the work of curing the wounds by surrounding the invading germs somewhat as a boa constrictor surrounds his prey. Sometimes the leucocytes were successful and sometimes they failed.

The germs which invaded the bodies of the fish did not differ essentially from those which attack man, so Metchnikoff really saw what takes place in many instances when the human system is attacked by certain forms of disease.

His discoveries he gave to the scientific world and to the world at large. Virchow hailed him as a learned pioneer. Pasteur, the great, gave him cordial recognition. His fame spread all over the world, and in 1888 he went to the Pasteur Institute in Paris as one of the associates of Pasteur.

He produced a book called "Inflammation," he studied and experimented nine years for material for his "Immunity," which became a standard immediately, and he wrote an optimistic study of life entitled "Nature in Man." He is now really the leader in original research at the institute and is, indeed, a second Louis Pasteur.

Leaving the phagocytes out of the question for the time being, Metchnikoff and other scientists concentrated their attention on the digestive tubes, where the trouble starts. The microbes produce putrefaction was known to have an implacable foe in the microbe which causes milk to sour, and chemistry explains why.

Could the longevity of the Bulgarian mountaineers be caused by their partiality to sour milk? Experiments were tried. It was found possible, in the words of Metchnikoff, for a man to "implant the sour milk microbe within him and acclimatize it there." The savants who began to affect sour milk as part of their regular diet, noticed a considerable betterment of health. In the words of Metchnikoff again: "It is possible to transform one's internal flora from one that is savage to one that is cultivated." It is like stripping underbrush of the poisonous fungi.

France and Switzerland imported the germ of the ferment which the Bulgarians used to ferment milk and this ferment is now on the market in Paris and has been imported to Boston. The germ microbe of the ordinary milk differs from that of the imported only in being smaller and less powerful. Some of it is not pleasant to take, but in Paris today they are manufacturing a ferment which is called "lacto-bacilline" and which is pleasant to the taste. The secret of its compound is no trade secret and it is possible that some Bostonian may in time see a profit in the manufacture of the ferment.

How Boston Does It.

The apparatus used in Boston consists of two watertight glass jars in a metal lined compartment box. The jars are filled with ordinary milk, the ferment is placed in the milk, the compartment filled with water and when the milk is at the desired temperature it is drunk.

Where To Worship

Christian Church—Corner Gold Avenue and Broadway; Ernest E. Crawford, minister. Sunday school, 10 a. m. Morning worship at 11 o'clock. Evening services at 7:30.

Highland M. E. Church South—318 South Arno street. Services at 11 a. m. and 7:30 p. m. Epworth League at 6:30 p. m. Strangers are earnestly invited—O. B. Holliday, pastor.

St. John's Episcopal Church—Silver Avenue and Fourth street. Sunday school at 10 a. m. Morning service at 11 a. m. Evening service at 7:30 o'clock. Ash Wednesday service by Bishop Kendrick.

Senior Epworth League. Subject, "The Divine Purpose For Us." Leader, Miss Nellie Nash. 1.—Prayer. 2.—Song. 3.—Lesson. 4.—Address, Mr. Trimble Wells. 5.—Song. 6.—Song. 7.—Talks, Leaguers. 8.—Benediction.

Immaculate Conception Church—Early mass at 7, high mass and sermon at 9:30, evening service and conference at 7:30 o'clock.

Lenten Services. Every day, mass at 7. Next Wednesday, Ash Wednesday. Sprinkling of Ashes and high mass at 8 o'clock. Evening service and opening of Lenten lectures, 7:30 o'clock.

Friday evening, stations of the cross and benediction, 7:30 o'clock. Every Wednesday and Friday evening during Lent services as above.

St. Paul's Lutheran Church—Corner of Sixth street and Silver Avenue. Sunday school at 9:30 a. m. German service at 11 a. m. The pastor will give a lecture on "The People, the Religions, and the Missions in Africa."

English service and sermon at 7:30 p. m.

The offerings of the day will be given to the board of foreign missions.

There will be a service every Friday evening at 8 o'clock during the season of Lent.

First Methodist Episcopal Church—Rev. J. C. Rollins, D. D., pastor. The Sunday school meets at 9:45, all are cordially welcomed. Morning worship at 11 a. m., with sermon by the pastor. Theme, "Reasonable Contentment." At this service, Mrs. Collins will sing "Redemption," by Stubbs. Epworth League meets at 6:30. The subject is "The Southern Educational Work."

Evening service at 7:30, the pastor will speak on "How Two Men Were Buried."

The public invited to all services. Strangers made welcome.

The church is located on the corner of South Third street and Lead Avenue.

First Presbyterian Church—Corner Fifth street and Silver Avenue, Hugh A. Cooper, pastor. Service at 11 a. m. and 7:30 p. m. Morning theme, "Heart Service."

Evening theme, "The Christian for the Times," a sermon to the Brotherhood.

Musical Selections. Organ—Andante. Leybach Solo—Selected. Harry Bullard

Organ—Meditation. Flagler Male Quartet.

Solo—Selected. Mrs. H. P. Collins

Offering—Mendelssohn. Sunday school at 9:45 a. m. Christian Endeavor at 6:45 p. m. A cordial welcome to strangers.

First Baptist Church—Broadway and Lead Avenue. Sunday school at 9:45 a. m. J. A. Hammond superintendent. Public worship at 11 a. m. and 7:30 p. m., with sermons by the pastor, J. W. T. McNeil.

Young People's meeting at 6:45. Musical Selections—Mendelssohn Service. Organ—Prelude—Andante. Maestas

Anthem—Praise Ye the Lord. Th. Dubois

Offering—From "The Rose of Sharon." Mackinger

Postlude—From "Samson." G. F. Handel

Evening Service. Prelude—Andante No. 2 in A Major. Henry Smoot

Anthem—The Home Land. Towner

Offering—Melody. Chopin

Postlude—From "The Messiah." Handel

Congregational Church Broadway at the end of the viaduct. Rev. J. W. Barron, pastor.

Sunday school at 9:45, H. S. Litgow, superintendent.

Morning service at 11 o'clock. The pastor will speak on the topic, "Before and After Birth," from the text "It would have been good for that man if he had not been born."

The following musical selections will be rendered by the choir: Anthem—"Christian the Morn Breaks Sweetly O'er Thee." Shelly Mrs. Sibernagle, Mrs. Washburn, Mr. C. N. Nettleton, Mr. Washburn.

Solo—"But the Lord is Mindful of His Own." Mendelssohn Mrs. Washburn.

Y. P. S. C. E. at 6:30. Evening service at 7:30. The pastor will speak on the subject, "Ideals and Duties of Pastor and People With Us as Congregationalists."

A cordial invitation to all.

LOCAL PARAGRAPHS.

The Salvation Army will hold several meetings in their new hall in Silver Avenue tomorrow.

The first one will begin at 11 a. m. and the second at 1 p. m. There will also be meetings at 3 p. m. and 8 p. m. The one at 1 o'clock will be a memorial service for the late Mrs. Woodward, wife of Adjutant Woodward, who died at Phoenix, Arizona, last Sunday.

Funeral services were held this morning at the Church of the Immaculate Conception over the remains of the late Mrs. Kate Ethelba, Father Mandalar officiating. Deceased was the wife of John Ethelba of this city and was a full blood Indian, and a graduate of the local Indian school. She died yesterday morning of tuberculosis at St. Joseph's hospital.

There will be a regular monthly tea of the St. John's Guild, at the residence of Mrs. McLaughlin, 1101 Marquette Avenue, Tuesday afternoon, from 2:30 to 6. Every one welcome.

Taste and Comfort in Furniture.

Is what every one is looking for, and there's not a trace of disappointment on the face of anyone who pays us a visit, takes the time to see our stock carefully and make full inquiries as to prices. Here is furniture elegance for every part of the house at prices which surprise, until our large buying and selling methods are understood. Look in soon, please.

F. H. STRONG
Strong Block

Corner Second and Copper

Don't Miss It.

You may never have such another opportunity of securing a fine dinner set or tea set at such prices as we are offering them at now. The household will revel in the many choice pieces of china, glass ware, etc., and Kitchen ware that we have spread on our tables at such incredible prices.

WILLIAM McINTOSH, President

SOLOMON LUNA, Vice-President

T. C. NEAD, Treasurer and Manager

For the Best Line of STOVES In Albuquerque See Ours

McINTOSH HARDWARE CO.

\$200 REWARD.

Is offered for the capture of Antonio Pettine, the murderer of Benedetto Berardinelli. Crime was committed in Albuquerque Monday, February 4.

C. A. and C. GRANDE.

The patriotic entertainment, combined with a sale of valentines, ice cream and cake, will be given Tuesday evening, Feb. 12, in the parlors of the Lead Avenue Methodist church, by the Woman's Christian Temperance Union.

Subscribe for The Evening Citizen.

DON'T PAY RENT

A walk of two blocks will save you many dollars, that you are now paying to other merchants, whose rent and expense you must help to pay. I occupy my own building and am selling clothing and shoes without rent charges.

E. MAHARAM
516 W. Railroad Ave.

A. D. Johnson

GENERAL CONTRACTOR

House moving, Well drilling and driving.

Near Gold and Seventh. Phone 711

EAT MORE

of the most nutritious of foods—good, wholesome bread—and less of the non-essentials, and note your gain in health. Ditch in money saving, because bread is cheaper than meats and non-essentials, just as gratifying to the appetite. To get the best bread and other flour products, always order "BUTTER CREAM."

PIONEER BAKERY,
SOUTH FIRST STREET.

J. D. Eakin, President.

G. Giomi, Vice President.

Chas. Melini, Secretary

O. Bachechi, Treasurer.

Consolidated Liquor Company

Successors to MELINI & EAKIN, and BACHECHI & GIOMI.

WHOLESALE DEALERS IN

Wines, Liquors and Cigars

We keep everything in stock to outfit the most fastidious bar complete

Have been appointed exclusive agents in the Southwest for Jos. S. Schlitz, Wm. Lemp and St. Louis A. B. C. Breweries; Yellowstone, Green River, W. H. McBrayer's Cedar Brook, Louis Hunter, T. J. Monarch, and other standard brands of whiskies too numerous to mention.

WE ARE NOT COMPOUNDERS.

But sell the straight article as received by us from the best wineries, Distilleries and Breweries in the United States. Call and inspect our Stock and Prices, or write for Illustrated Catalogue and Price List, issued to dealers only.

Humphrey OVALS

HEAT with the Whole of it. COOK with Half of it.

Simple, Cheap, Economical.

The Albuquerque Gas, Electric Light and Power Co.

Corner Fourth and Gold Avenue
Phone Red 98

(Eighty-five Years the Standard of Piano Construction)

Conceded today to be the best in the world

Chickering & Sons Pianos

...SOLD ONLY BY THE...

WHITSON MUSIC CO.

(Established 1882.)

Come in and examine our new Holiday Stock. Everything in music from a talking machine to a Grand Piano—Sold on our new easy payment plan.

116 South Second street. Albuquerque, New Mexico.

J. F. PALMER

Hay, Grain, Groceries and Fresh Meats, PRUSSIAN POULTRY AND STOCK FOODS, FRUITS AND VEGETABLES. ORDERS TAKEN AND DELIVERED.

501 North First Street. Both Phones.

The St. Elmo

JOSEPH BARNETT, Prop'r.

120 West Railroad Avenue

Finest Whiskies Wines, Brandies, Etc.

SAMPLE AND CLUB ROOMS

ABLE SPEECH BY PRESIDENT SPIESS OF THE COUNCIL

Showed Why Employee's Bill Should Be Passed Over the Veto of the Governor, and 'twas Done.

CAPTAIN RUPPE AND SENATOR SULZER BOTH GLIMBED WITHOUT APOLOGY ON BAND WAGON

Santa Fe, N. M., Feb. 9.—Without a dissenting voice in the council and by the unanimous republican vote in the house, joint resolution No. 4—containing the pay roll for employees and for contingent expenses, vetoed by the governor, yesterday afternoon was passed over the governor's veto. It was a sample of the organization and "stand together" policy in both houses of the republican members. Even the democratic minority in the council voted aye.

President Spiess in the council made a forceful speech in favor of passing the resolution over the governor's veto. He said that while every member of the council had recommendations contained in the governor's veto message yet others differed widely from the governor in the remainder of his statements. President Spiess stated that the members of the thirty-seven legislative assembly fully realized that they must show to the people at large that New Mexico is capable of self-government and fitted for statehood by having sent to her legislature men who would take care of her interests and her public monies. He told of the legislature in 1895, when the number of employees was so great that when they lined up for pay they made a procession half a mile in length. He then told how congress in 1896 passed an act limiting the number of employees for the New Mexico legislature, but stated that the act did not contain any provision as to the amount to be appropriated for the pay of these employees or for contingent expenses. He reasserted the statement in the veto message that the monies appropriated for contingent expenses had not been used according to law. He admitted that while employees had been paid from these funds that these employees were necessary and therefore were entitled to come under the head of contingent expenses.

He heartily agreed with the governor in his request that the legislature should account to the people for monies expended and that records of the payrolls, etc., should be kept in a business-like manner and filed in a public office of the territory. President Spiess, who had previously surrendered the gavel to Mr. Mirabal of Sandoval county, then moved that the veto by which the resolution passed the council previously be reconsidered. The motion prevailed and Mr. Spiess moved that the house joint resolution No. 4 be passed by the council, the objections of the governor to its provisions notwithstanding. The vote was 11 in favor of the passage of the resolution and none opposed. Mr. Dalies was absent owing to illness.

Cameron Changes Vote.
A feature of the voting was the explanation made by Mr. Cameron as to his change of vote. He said that he had been convinced that the

JEALOUS LOVER WRITES ANONYMOUS LETTER

SANTA FE YOUNG MAN THREATENED WITH DEATH IF HE CONTINUES TO LOVE CAPITAL MISS.

Special to The Evening Citizen.

Santa Fe, N. M., Feb. 9.—Pedro Alarid is in receipt of an anonymous letter which threatens him with violence if he does not desist in his attentions to a certain young woman whose name is mentioned in the epistle. The missive is written in a scrawling hand, with little regard to spelling. The writer is evidently a jealous rival suffering the pangs of unrequited love. "I hurt you was going to marry," he says. He then declares that she is deared to him than his life, and advises the recipient to quit going with her in the future if he values his own life. The note was forwarded through the mails and the envelope enclosing it bears the postmark of the Santa Fe postoffice. It was delivered on Thursday. Mr. Alarid is anxious to ascertain the name of the revengeful correspondent, who concealed his identity by leaving the epistle unsigned. He says he is not a bit afraid of the sender of the threatening letter, whoever he may be, and does not propose to heed the warning it contains.

Don't fail to attend the GRAND MASQUERADE PRIZE BALL. To be held at COLOMBO HALL.

TUESDAY EVENING, FEB. 12, 1907. Under the auspices of the CHRISTOPHER COLOMBO BENEVOLENT SOCIETY.

Two grand prizes will be awarded the two finest dresses. A fine prize will be awarded the best couple in dancing.

The American Lumber Co. Orchestra will furnish the music. A GRAND ILLUMINATION.

Tickets \$1.00. Ladies free.

Itching piles provoke profanity, but profanity won't cure them. Doan's Ointment cures itching, bleeding or protruding piles after years of suffering. At any drug store.

At the First M. E. church Tuesday night a patriotic and social entertainment will be given by the W. C. T. U. Help them by coming prepared to buy valentines, ice cream and cake.

Notice.

All parties interested in the construction of cement walks, work guaranteed, please leave orders at the office of La Opinion Publica. All arrangements for work of that kind will be made at the above office.

LOUIS TRUJILLO.

GERONIMO CLUB TO HAVE AN ENTERTAINMENT

Always alive with ideas, the Geronimo club this evening will put on an unique athletic entertainment and smoker at their gymnasium, in the Elks' opera house building. The committee on arrangements have been busy for a week preparing things for the entertainment, which is to be an invited "stag" affair, and they have left nothing undone which would tend to make the occasion a highly enjoyable one. There will be trapeze and horizontal bar performances and a number of other stunts that are sure to make a hit with the crowd. The Geronimo club has become a potent factor in social and athletic affairs in the Duke City. It is announced that the club will put a base ball team in the field this spring. "Dutch lunch" will be served at the entertainment this evening.

"DOSS" BOYKIN NOW IN PENITENTIARY

Convicted of murder in the second degree A. M. "Doss" Boykin of Portales, yesterday morning began serving his sentence of twelve years in the territorial penitentiary for his crime. He was taken to Santa Fe Thursday night by Sheriff Joseph Lang and Deputy Sheriff W. E. Tipton of Dona Ana county.

Boykin was arrested for killing his brother-in-law, Henry Stoltz, which occurred at Portales in December, 1904. The murder was precipitated by family differences. Stoltz called at Boykin's home on the night of the tragedy to demand an explanation of certain statements Boykin was alleged to have made.

MISELE HEARING IS POSTPONED

ARREST OF ITALIAN FOLLOWED BY OF CLEVER DETECTIVE WORK BY THE POLICE.

The preliminary hearing of C. Misele, the Italian stone mason who was arrested yesterday afternoon by Assistant Marshal Kennedy, on a charge of larceny from the person of San Juan Lucero, an Indian, has been postponed owing to the absence of material witnesses who are out of the city. The hearing will be held at the office of Justice of the Peace George B. Craig, before whom Misele will be arraigned, but this depends upon circumstances.

Misele is in the city jail awaiting

arraignment. He is the man, it is said, through whom the police learned the Indian had lost his money. Lucero is said to be an exceptionally intelligent Pueblo. He has retained Attorney W. C. Heacock to prosecute Misele for larceny from his person.

After The Evening Citizen went to press yesterday afternoon it was learned that a witness had been secured who stated that he was given a \$100 bill by Misele to get changed. Also it is said that Misele attempted to get one of the \$100 bills changed in a saloon himself.

Since this discovery of the Indian in a drunken condition Wednesday night and the report that he had been robbed of his money, Chief McMullen has been giving the case his personal attention. He evolved the theory that Misele is the man who secured the money. His arrest by Assistant Chief Kennedy followed. Misele was taken completely by surprise, as he stood talking to some friends in front of the White Elephant saloon yesterday afternoon. Some more clever detective work is expected to bring other developments to light.

TELEGRAPHIC MARKETS

The following quotations were received by F. Graf & Co., brokers, over their own private wires from New York, room 37, Barnett Building:

New York Stocks.	
American Sugar	134 1/4
Amalgamated Copper	112 1/4
American Smelters	142 1/4
American Car Foundry	43 1/4
Atchafalpa	103 1/4
Anacostia	285 1/4
Baltimore and Ohio	116 1/4
Brooklyn Rapid Transit	73 1/4
Canadian Pacific	131 1/4
Colorado Fuel	48 1/4
Chicago Great Western	16 1/4
Erie	25 1/4
Louisville and Nashville	133 1/4
Missouri Pacific	83 1/4
Mexican Central	24 1/4
National Lead	70 1/4
New York Central	127 1/4
Norfolk	16 1/4
Pennsylvania	120 1/4
Northern Pacific	151 1/4
Reading	122 1/4
Rock Island	25 1/4
Southern Pacific	93 1/4
St. Paul	147 1/4
Southern Railway	26 1/4
Union Pacific	172 1/4
U. S. S. pd	44 1/4
U. S. S. pd	104 1/4
Greene Con	31 1/4
Copper Range	83 1/4
Calumet and Arizona	32 1/4
Old Dominion	57 1/4
North Butte	112 1/4
Butte Coal	37 1/4
Shannon	22 1/4
Total sales	382,300.

Kansas City Live Stock.
Kansas City, Feb. 9.—Cattle receipts 400. Market steady. Native steers \$4.00@5.50; southern steers \$3.50@4.25; southern cows \$2.25@3.75; native cows and heifers \$2.25@5.00; stockers and feeders \$3.25@4.80; bulls \$2.75@4.25; calves \$3.50@7.50; western fed steers \$3.75@6.00; western fed cows \$2.50@4.25. Sheep receipts 500. Market steady. Muttons \$5.00@6.00; lambs \$7.00@7.60; range wethers \$5.00@6.50; fed ewes \$4.00@5.50.

Produce Market.
Chicago, Feb. 9.—Closing quotations: Wheat—May 80 1/4 @ 1/4; July 79 1/4 @ 1/4. Corn—May 46 1/4 @ 1/4; July 46 1/4 @ 1/4. Oats—May 41 1/4 @ 1/4; July 41 1/4 @ 1/4. Pork—May 13 1/4 @ 1/4; July 13 1/4 @ 1/4. Lard—May and July 10 1/4 @ 1/4. Ribs—May 9 7/8 @ 1/4; July 9 7/8 @ 1/4.

Chicago Livestock.
Chicago, Feb. 9.—Cattle receipts 200. Market steady. Beef steers \$4.10@7.25; cows and heifers \$1.60@5.40; stockers and feeders \$2.60@4.70; Texans \$3.60@4.50; calves \$6.00@7.75. Sheep receipts 2000. Market steady. Sheep \$3.50@5.70; lambs \$4.80@7.65.

Money Market.
New York, Feb. 9.—Money on call, active and firm. Prime mercantile paper, 5 1/4 @ 6 per cent; silver 68 3/4 c.

St. Louis Wool Market.
St. Louis, Feb. 9.—Wool steady; unchanged.

Metal Market.
New York, Feb. 9.—Lead and copper quiet; unchanged.

Spelter Market.
St. Louis, Feb. 9.—Spelter higher, \$6.80.

SIX MEN FOUND DEAD WILKESBARR MINE DISASTER.
Wilkesbarre, Feb. 9.—Six of seven men entombed last night in No. 19 colliery of the Lehigh and Wilkesbarre Coal company at Waukesha, were found dead today. The bodies were found in the bottom lift of the mine. The men were caught through fire which started upon the fourth lift, cutting off escape.

LARGE COMPETITION FOR RACQUET HONORS.
New York, Feb. 9.—The racquet championship for the gold racquet commenced at the Tuxedo Tennis and Racquet club, at Tuxedo park today. There are competitors from nearly every state in the union as the winner of the match will be qualified to play for the championship of the United States against Clarence H. Mackay, the present champion on Wednesday next.

WATER PLANT FOR ALUMINUM PRODUCTION.
Philadelphia, Pa., Feb. 8.—A company of capitalists is being formed for the purpose of constructing a plant on the Cumberland river in Kentucky, about twenty-five miles below Williamsburg, for the purpose of producing aluminum. The plant will have 20,000 horse power and will be situated at a place where bauxite is plentiful. The capital will be between three and four million dollars.

FIVE MASTED SCHOONER WENT AGROUND TODAY.
Searight, N. J., Feb. 9.—The big five-masted schooner Helen J. Saltz of Boston went aground early today three miles south of Barnet. Wrecking tugs have gone to her assistance.

"Don't you fellows ever get ashamed of taking tips?" asked the grouchy passenger, when the Pullman porter had finished brushing him.

"Yes, sah, yes, sah," sometimes replied the porter, as he bit the nickel to see if it was good.

YOURS FOR THE TAKING—FREE LUNCH AT THE WHITE ELEPHANT.

DR. PRICE'S Cream Baking Powder

Made from cream of tartar derived solely from grapes, the most delicious and healthful of all fruit acids.

FIFTY WITNESSES IN DELEGATE CONTEST CASE

Attorney Thomas N. Wilkerson returned to Albuquerque this morning from Belen, where he represented Delegate Andrews in the Larrasolo contest proceedings, which have been on at Belen for the past two days. Fifty witnesses were examined and their testimony, taken before Fred Becker, notary public, was carefully noted by Attorney Harry Owen, of Albuquerque, who will transcribe the evidence, which will be sent to Washington for the consideration of the congressional committee on contested elections. The taking of testimony was completed late yesterday afternoon. Attorneys Summers Burkhardt and E. V. Chavez, of Albuquerque, appeared for Mr. Larrasolo.

MORTUARY

George Elmer Hoch.
George Elmer Hoch, aged 46 years, died of tuberculosis at his home, 634 South Broadway, yesterday morning. He leaves a widow and four children, the eldest of whom is 13. The funeral was held from the Church of the Immaculate Conception this afternoon, at 3 o'clock, with burial at Santa Barbara cemetery.

Mr. Hoch had lived in Albuquerque for eighteen years. He was a painter and paper hanger by trade and a member of their union.

John J. Bambrook.
John J. Bambrook, a well known citizen of Albuquerque, and for many years a pattern maker in the Santa Fe shops, passed away early this morning at his residence, 718 South Main street. Mr. Bambrook had been a resident of this city for twelve years, coming here originally from Mt. Vernon, Illinois. He had long been recognized as a worthy member of the community and was highly respected by all who knew him. He is survived by two sons and one daughter, the former of whom are the proprietors of the Highland livery establishment. The funeral will take place tomorrow afternoon from the B. A. Adams undertaking parlors at 3:30 o'clock. Rev. Hugh A. Cooper officiating. It will be attended by Temple Lodge No. 6, A. F. and A. M., in a body, deceased having been a member of that organization. After the funeral the remains will be shipped to Mt. Vernon, Ill., for interment.

MASONIC NOTICE.

There will be a special communication of Temple Lodge No. 6, A. F. and A. M., Sunday afternoon at 2:30, for the purpose of attending the funeral of Bro. J. J. Bambrook. By order of the W. M. J. C. Forger, secretary.

BEST SUNDAY DINNER IN THE CITY AT ZEIGER'S CAFE RESTAURANT, FROM NOON TO 3 P. M., ONLY FIFTY CENTS.

YOURS FOR THE TAKING—FREE LUNCH AT THE WHITE ELEPHANT.

ELKS' OPERA HOUSE, MONDAY, FEB. 11

Engagement of the Eminent Actor **CHARLES B. HANFORD** Accompanied by **MISS MARIE DROFNAL** Presenting Shakespeare's Greatest Historical Drama **JULIUS CAESAR** 40 people in the Production A Series of Beautiful Stage Settings Showing An Event of Unusual Artistic Importance. The Grand Square in Rome, The Roman Senate, The Conspiracy in Brutus' Garden, The Great Quarrel Scene in the Tent of Brutus, The Plains of Philippi. PRICES: 75c, \$1.00 and \$1.50. Seats on sale Saturday, Feb. 9th. NOTE—Mr. Hanford will appear in the cast as "Mark Antony," the same role he so successfully played in the famous Booth-Barnett combinations for two seasons.

Chas. L. Keppeler DEALER IN

New and Second Hand FURNITURE Household Goods, Stoves, Ranges, Chinaware, Crockery. Furniture Repaired, MATTRESSES Made Over, Upholstering and Picture Framing. All Work Guaranteed.

315 and 319 South Second Street ALBUQUERQUE, N. M.

Where to Dine Well Santa Fe Restaurant Open Day and Night.

Meals at all hours. First Class Service Private Dining Rooms in Connection. Fresh Lobsters and Blue Point Oysters Received Daily.

Under Savoy Hotel. **C. E. SUNTAAGG, Proprietor**

This Exquisite Brass Bed

A Value of Values

An offering far above what you have ever known at the price. Stylish and highly artistic design, having two-inch tubing in the highly polished or satin finish; thoroughly well made, with cross supports and heavy spindles.

Come prepared for a big surprise, as you will pronounce this the most decided bargain you have ever seen.

In placing our order before the late advance, we are able to offer this bed in either finish, full size or three-quarter size at TWENTY-FIVE DOLLARS worth THIRTY-FIVE DOLLARS.

Other Brass Beds in all Prices, Varieties and Designs.

ALBERT FABER'S

308-310 Railroad Avenue Staab Building

REPORT OF THE CONDITION OF

OF

The Bank of Commerce

ALBUQUERQUE, N. M.

At the close of business January 7, 1907

RESOURCES

Loans and Discounts	\$1,005,430.28
Furniture and Fixtures	5,036.95
Real Estate	13,421.97
Cash	117,469.28
Due from other Banks	367,605.33
	\$1,508,963.79

LIABILITIES

Capital Paid Up	\$ 150,000.00
Surplus and Profits	50,044.21
Deposits	1,299,919.58
	\$1,508,963.79

Territory of New Mexico, County of Bernalillo—ss:

I, W. S. Strickler, Vice President and Cashier of the above named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.

W. S. STRICKLER, V. P. & Cash.

Subscribed and sworn to before me this 8th day of January, A. D. 1907.

R. M. MERRITT, Notary Public.

Correct-Attest: SOLOMON LUNA, J. C. BALDRIDGE, W. J. JOHNSON, Directors.

Convenience - Comfort - Security

The telephone makes the duties lighter, the cares less and the worries fewer. The telephone preserves your health, prolongs your life and protects your home.

YOU NEED A TELEPHONE IN YOUR HOME

THE COLORADO TELEPHONE CO.

HANDSOME Souvenir Crockery

VIEWS OF

Alvarado, Cathedral, Commercial Club

Household Goods of Every Description

Borradaile & Co. 117 W. Gold Ave.

REMOVAL

French Bakery..

From 213 West Railroad Ave.

To 202 East Railroad Ave.

Raynolds' New Building

Albuquerque, New Mexico

J. C. BALDRIDGE DEALER IN NATIVE AND CHICAGO LUMBER

SHERWIN-WILLIAMS PAINT—Covers more, looks best, wears the longest, most economical; full measure. BUILDING PAPER—Always in stock. Plaster, Lime, Cement, Paint, Glass, Sash, Doors, Etc. FIRST STREET AND COAL AVE. ALBUQUERQUE, NEW MEX.

FROM HARPER'S WEEKLY

money bucked and pitched with him all over the grounds, while the steer safely trotted to the top of the grand old fence, the grand old crowd stood yelled in derision and delight, and the cowboys went wild. When the boys recovered they made life a burden to Christian, who seemed to have forgotten his own name, and the cowboy leader had hurt himself, blamed him for getting on a horse before he had learned to steer him, and advised him to put a side-saddle on his pony and give him to his girl. Roping in a tomahawk, unlike the work of other, and quite unlike the every-day work of the range. Some of the boys asked that pinon trees be set out in the grounds, and other wanted a few cattle scattered around to graze on the alfalfa. When the Blocher, of Wyoming, thought that luck was against him when he drew a two-minute steer to a three-minute horse, and after racing him to the boundary saw his quarry safely over the fence, he turned around and sadly listening to the gibes of the crowd as they called for the time

The funniest things at a tournament, as elsewhere, are those not on the program. Half a dozen steers in succession had leaped through the fence and were running across the grounds, distant from their pursuers and leaping the fence as the chagrined cowboys turned back to face the comments of their comrades. One of the crowd shouted that the steers and enough racing and sports wanted some roping. Fred Heet, of Denver, suggested that when a Wyoming crowd wanted fun the management provided it, and telephoned from the arena to the judges and secured permission to release three or four steers at once. The judges refused, but by some accident, for which, Heet said, the management had since quite justly blamed him, the gate was opened and the wild-eyed steers came forth. I remember the camera man had just alluded to the breaking of a steer's horn by a lasso and was saying "and the crowd was shouting" when he was cruelly in exposing these cattle to the hazard of such casualties simply

Stops earache in two minutes; toothache or pain of burn or scald in five minutes; hoarseness, one hour; muscleache, two hours; sore throat, twelve hours—Dr. Thomas' Electric Oil, monarch over pain.

NURSERY PRODUCTS

FRUIT AND SHADE TREES.
SHRUBS, VINES AND FLOWERS.
BUY OF SOME ONE YOU KNOW.
N. W. ALGER, 124 SO. WALTER
STREET.

THE REDEMPTION OF

**CLAUDE ALBRIGHT PLEASES
WASHINGTON AUDIENCE**
At the Belasco theater Monday night the week of grand opera under the management of Mrs. Kate V. Wilson-Greene was inaugurated with

This is a strange world. One insurance official is fighting to keep out of Sing Sing, and down in New Jersey another is fighting to be sent to the United States senate.

A well known local druggist states that the Compound Kargon in place the work. It is the drug which acts directly upon the eliminative tissues of the kidneys; cleans the spongelike organs and gives them power to sift and strain the poisonous waste matter and uric acid from the blood which is the cause of rheumatism.

Cut this out and hand to some sufferer which would certainly be an act of humanity.

He names the following witnesses to prove his continuous residence upon, and cultivation of, the land viz:

Faustina Garcia, Pedro Garcia Garcia, Carlos Lopez and Jose Griego all of Carpenter, N. M.

MANUEL R. OTERO,
Register.

With Ample Means and Unsurpassed Facilities

1980-1981

ALBUQUERQUE, NEW MEXICO

Authorized Capital\$500,000.
Paid Up Capital, Surplus and Profits.....\$250,000.
Depository for Atchison, Topeka & Santa Fe Railway Company

ALBUQUERQUE, NEW MEXICO

CAPITAL	\$100,000.00
SURPLUS FUND	20,000.00

With ample Capital, Conservative Management and Representative Board of Directors we are prepared to offer unexcelled facilities for the transaction of all legitimate branches of Banking Business.

O. N. MARRON, President; Wm. FARR, Vice President; J. B. HERNDON, Cashier; ROY McDONALD, Assistant Cashier.

Wholesale Grocers

Wool, Hide and Pelt Dealers

ALBUQUERQUE AND LAS VEGAS

GROSS, KELLY & CO., INC.

RIO GRANDE LUMBER CO.
Corner Third and Marquette

"OLD RELIABLE." ESTABLISHED 1878.
L. B. PUTNEY

THE WHOLESALE GROCER
FLOUR, GRAIN AND PROVISIONS

Carries the largest and Most Exclusive Stock of Staple Groceries in
in the Southwest.

FARM AND FREIGHT WAGONS
RAILROAD AVENUE. ALBUQUERQUE, N. M.

THE Albuquerque Lumber Co
— WHOLESALE AND RETAIL —

Lumber, Glass, Cement and Rex Flintkote Roofing
First and Marquette Albuquerque, New Mexico

The Room You Sleep In

should be restful to the eye as well as to the body to prevent that tired feeling when you get up. One of our Brass Beds and Princess Dressers is a thing of beauty and a joy for ever, and a Leggett & Platt spring with an Ostermoor Mattress is a life-long comfort.

J. D. EMMONS
The Furniture Man

Cor. Coal & 24. W. End Viaduct.
Auto Phone 474. Cdo. Phone, Red 177

TEXAS TRAINS MUST RUN ON TIME

Lone Star State Commission Does Business: Thirty Minute Stops Only.

El Paso, Feb. 9.—The state railroad commission has issued an order that all railroads in Texas must operate daily passenger trains (except Sundays) over all lines, and that all trains must start from points of origin in accordance with advertised schedule, and said trains, except from unavoidable accidents thereto, en route, shall observe and conform to the published schedule as to arrival and departure at the several stations on the line; provided that trains may be held not to exceed thirty minutes at origin or junction points, with other lines to make connections with trains on such lines. Where connections are reliably reported to be more than thirty minutes late no wait will be made. Exemptions from this rule are:

4. Galveston, Harrisburg & San Antonio-Texas & New Orleans railroad. Trains Nos. 9 and 10, between El Paso and El Paso.

5. Texas & Pacific railway. Trains Nos. 5 and 6, between Toiyah and Texas; Nos. 7 and 8, between Toiyah and Texas; Nos. 9 and 10, between Toiyah and Texas.

10. El Paso & Southwestern railway. Trains Nos. 43 and 44, between El Paso and state line; and, between El Paso and state line.

This order shall take effect and be in force on and after February 25, 1907.

Trains Nos. 7 and 8, on the Galveston, Harrisburg & San Antonio, known as locals and must conform to the rules.

Therefore there can be no waiting for California trains by the outgoing G. H. and no waiting for incoming G. H. trains by the outgoing California trains in future, except the trains exempt.

EASTERN YARDMEN LOSE IN WAGE DEMAND CASE.

Judge Gray, of Delaware, recently chosen umpire in the dispute between the yard brakemen and conductors and the various railroad companies for an increase in wages of one cent an hour, has decided against the yardmen. The roads upon which the men made demands were the Jersey Central, Lehigh Valley, Baltimore & Ohio, Delaware, Lackawanna & Western and the Erie.

Local railroad men have received information that a move has been started to form a general organization to be known as the Brotherhood of Railway Employees. It is understood that a charter will probably be applied for at once. The new organization will have for its object the promotion of the general welfare of its members. The general organization, conductors, brakemen and switchmen are now organized separately, and it is proposed to unite in one big body, which shall not interfere in any way with the other organizations.

It is reported in Topeka that the side tracks between Emporia and Newton are crowded with "red ball" freight for eastern points. The side tracks between Newton and La Junta are also reported to be filled with loaded freight for eastern points, but the Santa Fe is unable to handle the cars on account of the condition of the locomotive power.

J. H. Gidney, of Augusta, Kan., well known in Kansas railway circles, has been appointed roadmaster of the southern Kansas division of the Santa Fe, with headquarters at Chanute, where he will remove from Augusta.

Neighbors Got Fooled.

"I was literally coughing myself to death, and had become too weak to leave my bed, and neighbors predicted that I would never leave it alive, but they got fooled, for thanks be to God, I was induced to try Dr. King's New Discovery. It took just four one dollar bottles to completely cure the cough and restore me to good sound health," writes Mrs. Eva Unclapper, of Grovetown, Stark county, Indiana. This kind of cough and cold cures, and healer of throat and lungs, is guaranteed by all druggists. \$50 and \$1.00. Trial bottle free.

HAIR DRESSER AND CHIROPRACTOR.

Mrs. Bambini, at her parlors, No. 209 West Railroad avenue, is prepared to give thorough scalp treatment, do hair dressing, treat corns, bunions and ingrowing nails. She gives massage treatment and manicuring. Mrs. Bambini's own preparation of complexion cream builds up the skin and improves the complexion, and is guaranteed not to be injurious. She also prepares a hair tonic that cures and prevents dandruff and hair falling out; restores life to dead hair; removes moles, warts and superfluous hair. Also a face powder, a freckle cure and pimple cure and pile cure. All of these preparations are purely vegetable compounds. Have just added a vibrator machine for treatment of scalp, face and cure of wrinkles. It is also used for rheumatism, pains and massage.

We do it right. ROUGH DRY. Imperial Laundry Co.

Subscribe for The Evening Citizen.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

Shaw Strong in South.
In the list of those who may be designated as avowed candidates, the name of Leslie M. Shaw, secretary of the treasury, must be placed. Mr. Shaw retires from office March 3 and will then be at liberty to devote his time to the advancement of his own interests. In some of the southern states Mr. Shaw is understood to be particularly strong and is said to have built up an organization that is laboring to advance his interests. His strength in the south is said to lie chiefly in the Atlantic coast states. A thorn in the side of Mr. Shaw, however, is the candidacy of Governor Cummins, of Iowa. Between him and Mr. Shaw and the other standard tariff men of the party there has been a bitter struggle for several years. It is claimed by persons who profess to know the situation in Iowa that a divided delegation must inevitably go to the national convention.

Foraker Against Taft.
If Judge Taft abandons his idea of going to the supreme court and becomes an active candidate, a similar outcome is likely in Ohio, where Senator Foraker will contest with Mr. Taft for the support of the Ohio delegates. Both Mr. Taft and Senator Foraker live in Cincinnati. The senator's stronghold is the southern part of the state, but Mr. Taft would find his supporters in the northern part and particularly in the lake region, where Representative Burton is one of the party leaders. Mr. Burton, however, is said to have presidential ambitions and he might find something to his advantage in the Ohio situation. If the Foraker and Taft factions go into a wrangle and find it necessary to agree upon some dark horse. Just at present Foraker, aided by Senator Dick, state chairman, controls the party organization, but all eyes are turned to the forces are preparing to test this control from them, if possible in the next state convention.

Uncle Joe a Possibility.
There has been but little said about "Uncle Joe" Cannon, the speaker of the house, lately, but nothing happened to indicate that this hale and hearty old man has withdrawn himself from the presidential field. His friends are working on the theory that it is not wise to develop a presidential boom too strongly so early in the year. The harvest time that it may be sipped by some untimely frost. Illinois may be counted solidly for the speaker and his power in the house is such that a number of states may be swung into line for him without any very great amount of effort, and the names of some of the members close to the speaker and sharing with him the control of the house should indicate a number of western states that ought reasonably to be counted as sure for the speaker, if he openly announces his candidacy.

LaFollette Must be Considered.
No republican list of possible presidential candidates would be complete without the name of Senator LaFollette, of Wisconsin. His friends assert that he will be a candidate, and although there are no present indications that Mr. LaFollette has absolute control of his own state, he is a politician of such marked astuteness, that he probably must be reckoned with as a factor in the presidential equation, although there is a wide difference of opinion as to the extent of the LaFollette influence in the republican party outside of one or two of the northwestern states.

How's This?
We offer One Hundred Dollars Reward for any case of Catarrh that cannot be cured by Hall's Catarrh Cure. F. J. CHENEY & CO., Toledo, O.
We, the undersigned, have known F. J. Cheney for the last 15 years, and know him to be a perfectly honest and reliable man, and we have seen him cure many cases of Catarrh. He is a business transactions and financially able to carry out any obligations made by him. We would not wish to be understood as making a guarantee of the cure, but we would like to see the result of the cure. Testimonials sent free. Price 50c per bottle. Sold by all Druggists.
Take Hall's Family Pills for constipation.

Fairbanks Has Best Organization.
President Fairbanks, perhaps, up to this time has the most perfect and effective organization. He is an avowed candidate and his friends in all sections of the country are energetically at work. Although it is not

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to be perpetuated the one man who might be counted upon to do so was Senator Beveridge, of Indiana. This paper declares that in the coming campaign the fight must be on the issues as defined by Mr. Roosevelt and not upon the personal qualities of any candidate, and upon this assumption it declares that the senior senator from Indiana is the ideal candidate.

THE PROFESSION OF GETTING INJURED

This Industry Has Grown So Large an Alliance Has Been Formed Against It.

New York, Feb. 9.—American prosperity has developed many novel industries, one of the strangest of which is the "profession of getting hurt." There are hundreds, possibly thousands, of persons in the United States who make a regular business of figuring in more or less fake accidents so that they may be able to bring damage suits against municipalities, public service corporations and individuals. In addition to this there are thousands of lawyers, ambulance chasers, and shady physicians, always ready to take part in anything of this sort.

Right here in New York damage actions against public service corporations amount easily to \$100,000 annually, and fully one-quarter of them are fraudulent, without the faintest grounds for action. So enormous has the total of these actions become, and so great has become the percentage of fraud, that an organization has been formed, known as the Alliance Against Accident Fraud, to protect its members. This organization has started a regular "Rogues' Gallery" system of preserving and disseminating information concerning fake accident claimants and their attorneys and physicians. The organization, which is headquartered at 52 William street, in this city, in charge of Chauncey S. S. Miller, already is conducting a complete card index information system in New York and Boston, and just arranged to start the idea in Chicago, and will follow it immediately in Baltimore, Philadelphia and St. Louis.

In the alliance, which has been formed by its members solely, are not only the law departments of municipalities and the law and claim departments of public service corporations, but all of the big accident and liability insurance companies as well. The membership includes such important railroads as the Boston & Maine, New York Central, Lake Shore, Rock Island, Chicago & Great Western, Lackawanna, Central Railroad of New Jersey, Chicago & Northwestern, Santa Fe, and the Pennsylvania lines west of Pittsburgh.

Among the traction companies which have joined the alliance are the Boston Elevated, the South Side, Union and Northwestern Elevated Lines of Chicago; the Providence Street Railway system; the Capitol City Traction company, and the Washington Railway and Electric Company of Washington; the Brooklyn Rapid Transit, Interborough Rapid Transit, and New York City Rapid Transit Companies of New York, and the United Railways and Electric Company of Baltimore.

Other public service corporations which have joined include the Boston Consolidated Gas, New York Consolidated Gas, People's Gas, Light & Coke Company of Chicago, Montreal Light, Heat & Power company, the Hudson River Day Line, the New England Telephone & Telegraph company and the American National & Westcott Express companies.

Practically all of the big accident and liability companies have joined the movement. They include the Casualty Company of America, the Continental Casualty Company, Traveler's Insurance Company, United States Casualty Company, General Accident Assurance Corporation, Employer's Liability, London Guarantee & Accident Company, Aetna Indemnity Company, New Amsterdam Casualty Company, Ocean Accident & Guarantee Company, and the North American Accident Insurance Company.

Russell A. Saers of the Boston Elevated railway, president of the alliance, said that the magnitude of the work can best be appreciated when it is known that there already are 60,000 separate record cards in the Boston office, and 25,000 in New York, where the start of the work has been delayed.

Feel languid, weak, run-down? Headache? Stomach "off"? Just a plain case of lazy liver. Burdock Blood Bitters tones liver and stomach, promotes digestion, purifies the blood.

Our ROUGH DRY work don't have to be washed over. Imperial Laundry Co.

Subscribe for The Evening Citizen.

admitted, there are several bureaus engaged in disseminating Fairbanks literature and otherwise keeping their candidate to the forefront. Mr. Fairbanks makes no secret of his ambition and his friends are in constant communication with his Washington headquarters. If the suggestion of one of the prominent Chicago papers, made within the last few days, should be carried out, Mr. Fairbanks would have opposition in his own state. This paper in a vigorous editorial called attention to the policies of the present administration, to which it gives cordial approval, and declared that if these policies were to

Stylish Shoes for Women

These beautiful days tempt most anybody to discard high top, heavy winter shoes and treat the feet to a pair of snappy low shoes.

We have a splendid assortment of Oxfords in either Vici Kid or Patent Kid, hand turn, extension soles.

If you are afraid of some chilly days we may have and consider it rather early to change to low shoes, we can show you some dainty styles in light weight high shoes.

Vici Kid Oxfords	-	-	\$1.50 to \$3.00
Patent Kid Oxfords	-	-	\$2.50 to \$3.50
Vici Kid Shoes	-	-	\$2.25 to \$5.00
Patent Kid Shoes	-	-	\$3.00 to \$5.00

C. N. BRIGHAM

118-120 S. 2nd. Headquarters for Coffee

Our Leaders--The Celebrated Richelieu Coffees

Packages, 25c and 35c per lb. 2-lb. tins, 85c.

1 lb. tins, 45c. 3-lb. tins, \$1.00.

Capitol Coffee

2-lb. bucket, with premium, \$1.00.

Golden Gate coffee--

1-lb. tins, 40c.

2-lb. tins, 80c.

Something unique--nothing like it in the city. Try a can.

Bulk coffee, 20c to 40c.

GEO. W. HICKOX

T. Y. MAYNARD

HICKOX-MAYNARD CO.

NEW MEXICO'S LEADING JEWELERS

Send in Your Watches for Repairs

THE ARCH FRONT

SOUTH SECOND ST.

ALBUQUERQUE HARDWARE CO.

Fourth and Railroad Avenue

A Rarebit

to be properly prepared, should be made in a chafing dish. Always use a chafing dish. Supply a chafing dish, and in a few minutes you have a rarebit.

Manning, Bowman & Co.

Chafing Dish

has produced a dainty morsel to regale your guests. To see to see that your chafing dish is supplied with the patented Manning, Bowman & Co. Chafing Dish.

FOR SALE BY

ALBUQUERQUE HARDWARE CO.

Fourth and Railroad Avenue

EVERITT

THE Diamond Palace RAILROAD AVE.

Diamonds, Watches, Jewelry, Cut Glass, Clocks, Silverware. We invite your trade and guarantee A SQUARE DEAL.

LOCAL AND PERSONAL

TRAIN ARRIVALS.

No. 8 at 7:05 p. m.
No. 4, on time.
No. 1 at 8:10 p. m.
No report on 7 and 9.

Valentines at Houston's.

B. S. Jackson is in from Willard.

Charles Neustadt came in from Grants yesterday.

E. G. Fuch and wife of Trinidad are among the visitors here.

Mrs. W. Y. Walton is confined to her bed with rheumatism.

Mrs. James Diehl, of 319 North Eighth street, is ill with the grip.

Mrs. N. H. Field returned on the flyer from a visit to friends in Santa Fe.

J. A. Uphoff came in from his home at Winslow, Arizona, last night.

A. H. Hansen of Winslow, Ariz., is among the recent arrivals in Albuquerque.

E. L. Washburn has added a set of new Macy bookcases to his library.

Miss Helen Rogers expects to leave this evening on a pleasure trip to Denver.

B. S. Jacobson, the Estancia valley business man, came in yesterday from Willard.

Mrs. C. O'Fallen and sister, Miss Fangle Lambson, are in the city from Ketner, N. M., visiting friends.

Delegate W. H. Andrews writes from Washington that he will return to New Mexico on the adjournment of congress.

Rev. John W. Barron, of the Congregational church, is reported quite sick with acute articular rheumatism.

Robert Cameron, of Bernalillo, one of the pioneers of Sandoval county, arrived here this morning to visit relatives and friends.

Peter and James Hill, machinists of Homestead, Pa., are in the city to remain the rest of the winter.

The Hills are old friends of Dr. D. H. Carns.

The Albuquerque Pressed Brick & Tile company today opened a new kiln of 16,000 buff brick. Samples shown at the city office were of first-class quality.

Mr. and Mrs. M. O. Chadbourne expect to leave tomorrow evening for Chicago for a two weeks' stay. Mr. Chadbourne to attend to business and Mrs. Chadbourne to visit friends.

Mr. and Mrs. Herman Glattetter leave this evening for Palo Alto, Cal., where they will make their future home. Mr. Glattetter has accepted a lucrative position with a Palo Alto lumber concern.

John Goldhammer, inspector from the executive office of the Postal Telegraph company in New York, is calling on the local office of the company today. He continues well tonight.

Mr. and Mrs. E. C. Fuehr, former residents of Albuquerque, arrived here last night on a short visit. Mr. Fuehr at one time conducted an undertaking establishment on Railroad avenue.

A party of visitors arrived here yesterday from Pagosa Springs, Colo. They are registered at the Sturges and include, J. M. Archuleta, J. B. Martinez, A. D. Archuleta and M. Y. Lomez.

T. A. Milet, who has had charge of the medical dispensary for the American Lumber company at Ketner for several months, has returned to the city and is at the St. Joseph hospital.

John Pettino, who is the owner of a ranch between Glorieta and Lamy arrived in Albuquerque last night. He is the uncle of the man who shot Benedetto Barardinelli and for whom the police are still searching.

Several members of the "Ragged Messenger" company which is to play this evening at the Elks' opera house arrived here last night. Creation Clarke, Ada Gifford and L. M. Goodstadt are registered at the Alvarado.

F. W. Wenkle, of Louisiana, Mo., has accepted a position as bench man at the Superior planing mill. Mr. Wenkle is a brother of Mrs. I. H. Hawkins, of the Postal Telegraph company.

There was a very pleasant entertainment at St. Mary's hall last night. A program was rendered, cards were played and a very pleasant time was had. A large number of young people were present.

Mrs. L. B. and Mrs. Robert Putney entertained about eighty ladies this afternoon at cards. The game began at 2 o'clock. Dinner was served at the Alvarado at 4 o'clock. Splendid floral decorations adorned the tables.

Though the meeting of the Grand Lodge of Elks slated for the week of the 15th of July at Philadelphia, Pa., is still far in the future, great preparations are under way in all parts of the country among the local

lodges. The Albuquerque Elks are not behind in the matter and knowing ones predict that the Duke City representation will be an important one. While it is too early as yet to reach a definite plan the matter of attending the meeting is receiving considerable attention and the probability is that a large contingent will represent the metropolis of the southwest at this greatest of all Elk gatherings.

Mrs. Belle Lee has returned from a seven weeks' visit to California, accompanied by Mrs. M. H. Twitchell, of Los Angeles. Mrs. Lee and Mrs. Twitchell were schoolmates. The latter expects to make quite a visit to Albuquerque.

The medal contest to be given by the W. C. T. U., and which was announced to take place on Monday evening has been postponed to Friday evening, February 15th. The program will include beside the oratorical competition, refreshments and a sociable.

R. O. Gibson, bookkeeper for A. J. Cochran, of Dawson, Pa., arrived at the Alvarado last night and expects to remain in Albuquerque the remainder of the winter. Alvah Cochran, who spent several winters in Albuquerque, is attending school in Boston this winter.

United States Deputy Marshal Billie Smith has returned from the Jingles of Pinon creek. In the southern part of our county. The purpose of the visit was not made clear at the office of United States Marshal Foraker this morning, where news is never given out until it happens. Billie has been absent for a week.

Dr. J. B. Agnew, of Kirksville, Mo., who has been the guest in Albuquerque of Dr. C. H. Connor, departed for Denver last night, where he expects to locate for the practice of osteopathy. Dr. Agnew was graduated from the parent osteopathic institute at Kirksville with the class of 1906.

"The dance scheduled to come off at Isleta tomorrow will take place," said Pablo Abeytia, this morning. "The Indians had intended to postpone it for another week, but on learning that a large number of city people would be disappointed, I prevailed upon them to dance tomorrow." Mr. Abeytia is a relative of Governor Abeytia, of Isleta.

The peerless American Lumber company band will give an open air concert at Railroad avenue and Second street this evening, at 8 o'clock. The band has been augmented by the arrival here of Nate Bolton, late of the great Wallace shows, and H. C. Kackley, of Hutchinson, Kas. The band now numbers twenty-seven.

Arrangements are now complete for the celebration in our schools of Flag Day, which falls on Tuesday of the coming week, also the anniversary of Lincoln's birth. The county has purchased for the use of the schools twenty-six handsome flags, each one, eight feet by five, and these flags will be raised with becoming ceremony on the morning of the day set apart for the celebration. Both teachers and students have been looking forward to the event for some time with enthusiasm and the special programs prepared for observance at the different schools are elaborate. City schools will observe Flag Day with exercises on Thursday, Feb. 21.

The Black Cat stockings are what you want to buy if you care to have the best in wear and fit at the lowest price. We have all sizes for men, women and children. Prices range from 15c to 50c. C. May's Shoe Store, 314 West Railroad avenue.

P. Lommori has sold his interest in the Champion grocery, corner Seventh and Tijeras, to Matteucci Bros. Mr. Lommori expects to leave soon for a visit to his old home in Lucca, Italy.

DON'T FORGET THE ZEIGER'S CAFE RESTAURANT TOMORROW FOR YOUR SUNDAY DINNER. BEST IN THE CITY FOR FIFTY CENTS.

The Demorest medal contest announced to be given Monday evening, has been postponed to Friday evening, the 15th, at the Presbyterian church.

TONIGHT! TONIGHT! TONIGHT! FREE LUNCH AT THE WHITE ELEPHANT.

Finest lot of valentines in the city. at Mrs. Wilson's, West Gold avenue.

The Ladies' Auxiliary of the B. of L. E. will give their eleventh annual ball at Colombo hall, February 22. Music furnished by Ellis' orchestra. Tickets, \$1.00.

FEE'S HOT CHOCOLATE, WALTON'S DRUG STORE.

RECEIVER'S SALE.

Public Auction.

Wednesday, Feb. 13, at new Reynolds' building. Furniture, store fixtures, etc. See adv. later for description of goods.

H. S. KNIGHT, Receiver.

FOR RENT.

6-room brick, N. 14th street, \$20.00

4-room frame, W. R. R. ave., 11.00

3-room frame N. 8th street, 10.00

7-room modern, furnished, good location, 40.00

JOHN M. MOORE REALTY CO., 219 W. Gold Avenue.

Subscribe for The Citizen and get the news.

HONEY

10 lbs. Nice Extracted Honey for \$1.00. Order by Postal.

W. P. Allen, Box 202, Albuquerque.

[List your property with

Live Men

Crawford & Jones

110 South Second St.

TICKETS BOUGHT, SOLD AND EXCHANGED

Association Office

Transactions

Guaranteed

ROSEFIELD'S, 118 W. R. R. Ave.

SOCIAL DANCE

EVERY SATURDAY NIGHT

AT THE

COLOMBO HALL DANCING SCHOOL

Admission 50c Ladies Free

Believe Us

We can save you money NOW

In the purchase of a Piano

TODAY

We Carry the Largest Stock of New Pianos Ever Shown in This Territory.

SECOND HAND Pianos at your own prices--almost.

SEE US before you buy

Do It Today

Learnard & Lindemann,

Established 1900 206 W. Gold Avenue

COAL

Genuine American block, per ton

Cerrillos Lump \$6.50

Anthracite Nuts \$8.50

Anthracite mixed \$9.00

Anthracite, stove and furnace sizes \$9.50

Clean Gas Coke \$6.00

WOOD.

Green Mill Wood, per load--\$2.25

W. H. HAHN & CO.

Both Phones.

The firm of Lommori & Matteucci corner Seventh and Tijeras, will hereafter be known as

THE CHAMPION GROCERY CO.

Our new telephone number is 61.

RE SOLVED THAT IF YOU WANT SOMEONE TO BE YOUR VALENTINE YOU MUST LOOK WELL AND BE WELL DRESSED. DON'T BE A COMIC VALENTINE. GO TO THE BEST PLACE BUSTER BROWN

WHETHER YOU WISH FOR SOME ONE ELSE TO BE YOUR VALENTINE OR WHETHER YOU WISH TO BE A VALENTINE FOR SOME ONE ELSE, GOOD CLOTHES ARE NECESSARY. EVERYONE WISHES THE BEST, WE KNOW. WE HAVE THE BEST IN EVERYTHING HERE. H. S. AND M. SUITS, DOUGLAS SHOES, KNOX HATS.

SIMON STERN The Railroad Avenue Clothier.

RAABE & MAUGER

115-117 NORTH FIRST STREET

Between Railroad and Copper Ave.

Stoves and Steel Ranges

HARDWARE and RANCH SUPPLIES

Wagon Covers,

Sheep Shears,

Dipping Tanks,

TIN SHOP

In Rear of Store

Harness,

Horse Blankets,

Saddles.

WHITNEY COMPANY

Wholesale and Retail

HARDWARE

Iron Pipe, Pumps, Valves, Fittings--Steam and Water Supplies--Hose and Belting.

Stoves, Ranges and Granite Iron Ware.

Bar Iron, Steel, Wagon Wood Stock, Blacksmith Supplies.

Mail Orders Solicited

113, 115, 117, South First Street

401, 403, North First Street

Albuquerque, New Mexico

Home Insurance the Best

WE CANNOT refrain from again saying something about Home Insurance. Every time that the proposition presents itself of the tremendous amount of money that is being sent out of New Mexico and Arizona for life insurance to eastern cities, the conviction comes home with increased force that a home company ought to be patronized and the money remain in the West.

The revelations of the past year of the way the enormous surplus of the big Eastern companies has been handled and speculated with ought to emphasize the fact that the people of the West should stop pouring their money into Eastern channels when it can be placed in home insurance, and every dollar of it kept and invested at home.

It is gratifying to note that home insurance is year by year receiving more and more its just deserts. Statistics show that during the past year home companies far exceeded foreign companies in the amount of business written. Why cannot this same record be made here? It can if every individual who takes out a policy the coming year will carefully weigh the proposition of the value it is to keep his insurance at home before he puts his name to the application of any insurance company.

The Occidental Life Insurance Company of New Mexico and Arizona is owned and controlled by the leading business men of the two territories, and offers exceptional opportunities to ambitious and capable men and women to sell its policies.

Address Home Office,

Occidental Life Insurance Company ALBUQUERQUE, N. M.

20 % Discount

20 % Discount

THIS GREAT SEMI-ANNUAL SALE

Closes Saturday Night February 9th at 10 O'Clock

Twenty Per Cent Discount

on all Fancy Worsted and Cassimere Suits

E. L. WASHBURN COMPANY