

10-19-1905

Albuquerque Morning Journal, 10-19-1905

Journal Publishing Company

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

Recommended Citation

Journal Publishing Company. "Albuquerque Morning Journal, 10-19-1905." (1905). https://digitalrepository.unm.edu/abq_mj_news/4245

This Newspaper is brought to you for free and open access by the New Mexico Historical Newspapers at UNM Digital Repository. It has been accepted for inclusion in Albuquerque Morning Journal 1908-1921 by an authorized administrator of UNM Digital Repository. For more information, please contact disc@unm.edu.

WHY PAID THE BOARD OF NEW YORK LEGISLATORS

HOUSE OF MUTUAL'S LOBBYIST AT ALBANY QUITE LUXURIOUS

Members of Insurance Committee Lived in It.

IF STATESMEN PAID RENT NOBODY KNEW OF IT

New York, Oct. 18.—The district attorney's office was called upon today by the legislative investigation committee because of the testimony of one witness, and the question of an arrest for perjury is now being considered by Assistant District Attorney Rand. The witness in question is George J. Plunkitt, an eighteen-year-old telephone operator in the employ of the stationery firm of L. W. Lawrence & Co., from whom the Mutual Life Insurance company purchased a great deal of its supplies of this nature. It was brought out in yesterday's testimony that among the vouchers for money charged to legal expenses was one for \$500 signed by George J. Plunkitt. His identity was not disclosed until today, when Plunkitt was called to the stand, and when shown the voucher, denied that he had ever signed it. He further denied that he had ever received that amount of money from the Mutual Life, or that he had rendered the company any service.

Mr. Hughes asked Plunkitt to write his name in ink on a piece of paper, which he did. This and the voucher were then offered in evidence, and the similarity of the signatures was called to the attention of the committee. Shortly after this incident the sergeant-at-arms was sent to communicate with the district attorney's office, and soon after Mr. Rand appeared. He was escorted to a seat beside Chairman Armstrong, and for a time he critically examined the signatures. All that Mr. Rand would say was that he had been summoned by Chairman Armstrong, and that the matter was now out of the committee's hands, and "was up to the district attorney's office."

Another feature of the day's hearing was the passage at arms between Chairman Armstrong, Counsel Hughes and James M. Beck, counsel for President R. A. McCurdy. Mr. Beck accused Mr. Hughes of misleading the public by not following out his lines of investigation to the end, and that he had dropped a subject before the witness was allowed to explain.

Evasion's Just Reward.
Chairman Armstrong said that the work of the committee must not be obstructed. The committee, he said, wanted all the information it could get that would be helpful, and the witness had placed himself in the position he found himself by his continual evasive answers. Mr. Armstrong said further that every witness will be treated with all possible courtesy. Mr. Hughes then said if he had evaded, it was by showing courtesies when the circumstances justified an entirely different course, adding that evasion would be held up to the contempt if it had always received. There was a spontaneous burst of applause when Mr. Hughes had concluded, which was stopped only by a threat to clear the room.

That Residence at Albany.
William A. Gardner, clerk in the supply department of the Mutual Life Insurance company, made an excellent witness for the committee by his frank manner and apparent desire to give whatever information he could on the matter before the committee. Mr. Carpenter was under the direction of A. C. Fields, superintendent of this department, and was very close to Mr. Fields in his legislative supervision at Albany. Mr. Carpenter told of how a house has been maintained in Albany for several years at the expense of the Mutual Life. Mr. Fields occupied it only during the legislative session, and his quarters were the quarters of the insurance committee of the legislature, lived in the house with Mr. Fields. Mr. Carpenter leased the house and paid for the servants and supplies with money furnished by the Mutual Life. He did not know whether these members of the insurance committee ever shared in the expense. He never received any money from the Mutual Life, but he maintained for a period of about ten years in Albany under these conditions, but not always in the same street.

McCurdy Didn't Know It.
Later in the day, when Mr. McCurdy was recalled, he said he did not know that the Mutual Life's funds had been maintaining this house, although he did know that Mr. Fields had rented a house to escape the risk of illness in hotels. He was assured that Mr. Fields paid a \$500 rent. Mr. Carpenter said the entire expense of running the house was about \$2,500.

Father Jordan Has Vanished.
An attempt was made by Mr. Hughes today to get some testimony from Thomas D. Jordan, former controller of the Equitable Life Assurance society. Frank B. Jordan was called under a subpoena, and he said he saw his father last Labor day. He did not know then that he was going away, and did not know where he was now. Under persistent questioning by Mr. Hughes, young Jordan said no mail was forwarded to his father and that he did not know whether his father or his mother were living or dead.

Edward W. Rogers, a clerk for L. W. Lawrence & Co., was called and was represented by John B. Stetson. Rogers is also president of the Globe Printing company. He was shown the Plunkitt voucher, and said he was of the opinion that the signature on the voucher and that written by Plunkitt on the stand were identical. He could not recognize either of them definitely as the signature of

RICHARD A. MCCURDY

Plunkitt. A voucher drawn in December, 1902, for \$1,667.50 and signed by Rogers, was charged to legal services of the Mutual Life, but Rogers could not remember the circumstances of a transaction so far back. He acknowledged that it bore his signature, and that he must have received the money, but for what it was disbursed he could not remember. The checks for which both Plunkitt's and Rogers' vouchers were signed, were ordered to be produced and they will be presented at a later session of the committee.

Toward the close of the day's session, Mr. McCurdy was being questioned on the trust companies with which the Mutual is connected, and the subsidiary companies of the Mutual Life, and was still on the stand when adjournment was taken.

OKLAHOMA SWEEP BY FIERCE STORM

WHOLE OF CENTRAL DISTRICT VISITED BY WIND AND FLOOD.

Guthrie, O. T., Oct. 18.—Heavy windstorms occurred throughout eastern Oklahoma Tuesday night. The worst was at Manford, I. T., where two children were killed and nine persons injured, two probably fatally. At Meridian a house was demolished, but no one was hurt. Near Cushing farm buildings were damaged, but no persons have been reported injured.

The Dead.
Bartlesville, I. T., Oct. 18.—A tornado at Collinsville, I. T., early today wrecked thirty houses. One child was killed and twelve persons injured.

Four Killed Near St. Louis.
St. Louis, Oct. 18.—A tornado struck the village of Sorento, Ill., 32 miles northeast of St. Louis last night, killing four persons, and injuring thirty-five, of whom three will probably die. A great amount of damage. Forty houses were blown to atoms, and carried far from their foundations. Everything in the path of the tornado was swept away.

MRS. THOMAS FILE.
MRS. WILLIAM STEWART.
WILLIAM MANN.
HARRISON MANN.

Alton Deluged.
St. Louis, Oct. 18.—The storm that partially wrecked Sorento deluged Alton, Ill., where there was a cloudburst. St. Louis also suffered from a terrific cloudburst. Grain, fruit trees, miles distant, was deluged, and the main street was three feet under water. Ten miles north of Alton, a Chicago, Peoria, and St. Louis train met a washout and plunged into the ditch. The cars contained horses and cattle, many of which were drowned. The train crew escaped by swimming. It is believed several trains were drowned.

SAYS MI-S ROOSEVELT HAD TO TAKE THEM

SHOULD NOT BE REQUIRED TO PAY DUTY ON GIFTS OF THE ORIENTALS.

Washington, Oct. 18.—Secretary Shaw said yesterday that an offer will be made to the president to seek authority from congress to refund to Miss Alice Roosevelt whatever money may be collected from her in the way of duties when she returns. This course is promoted by what he considers the injustice of the law in her special case. He pointed out that the presents were not only not solicited, but that she had no desire to receive them. She was compelled to do so, however, or else give offense to those who offered them and thus make enemies for her country.

Murphy Mnd for McGovern.

Philadelphia, Pa., Oct. 18.—Tommy Murphy, of New York, was badly beaten by Terry McGovern tonight at the National Athletic club. It took McGovern only two minutes and two seconds to gain the victory. Murphy was so helpless before the blows of the former champion that the referee stepped in and saved Murphy from probable serious injury. The defeated man was game to the end. McGovern showed his old time form, fighting hard and fast from the sound of the gong.

The announcement was made that McGovern and Corbett had agreed to meet in a six-round bout at the club in a short time.

NAVAL BATTLE OFF COAST OF SOUTHERN CALIFORNIA

Schooner Juanita Captured by Mexican Revenue Cutter

CAUGHT RED HANDED IN LANDING SMUGGLED CARGO

San Diego, Cal., Oct. 18.—Reports from Ensenada are to the effect that the capture of the local schooner Juanita by Mexican customs officers was the occasion of quite a naval battle. The approach of the customs boat was noted by the Juanita's men while she was still some rods away, and they, after shouting to the officers to keep away, fired a volley from their rifles.

The revenue men replied with a volley of their own and they shot back directly into the schooner, following with a second volley. No one was hit. The situation of the captured men is regarded as serious as there have been previous charges against one of them in Mexico.

Just prior to this short and sharp engagement the schooner, Elsie, also of this city, was seized by the Mexican authorities, and they shot back directly into the schooner, following with a second volley. No one was hit. The situation of the captured men is regarded as serious as there have been previous charges against one of them in Mexico.

According to a dispatch from Ensenada, the Mexican customs officers have been maintaining a close watch of late of the protected fisheries off the coast of Lower California. There has been strong suspicion on their part that American vessels have engaged in poaching, and they have kept a keen eye out for offenders.

In their cruise with a revenue cutter the Mexican authorities discovered the Elsie, which is commanded by Captain Jesus Romero, anchored off the beach just south of Santo Thomas. It surrendered without question, and was taken to Ensenada, where an inspection satisfied the officers that it had not been engaged in fishing, whereupon it was released.

On the way to Ensenada the officers sighted the Juanita. Captain Osterhaus.

Instead of going for the Juanita at that time, the customs officials decided to wait until dark, when they returned and surprised the crew of the Juanita, which was anchored off Todos Santos Island.

YELLOW FEVER NO LONGER INTERESTING

PEOPLE OF NEW ORLEANS CEASE TO THINK OF THE SCOURGE.

New Orleans, Oct. 18.—The fever report to 6 p. m.:
New cases, 5.
Total, 3,340.
Deaths, none.
Total, 455.
New cures, 2.
Cases under treatment, 114.
Cases discharged, 2,721.
The yellow fever is rapidly ceasing to be an issue of interest now. With only five new cases and no deaths, it looks like a question of a few days when no cases will be found, and when that day arrives there will be genuine thanksgiving in the community.

REPUBLICANS HOLD HARMONIOUS MEETING

RHODE ISLAND CONVENTION RENOMINATES ALL STATE OFFICERS BY ACCLAMATION.

Providence, R. I., Oct. 18.—A short harmonious state convention was held by the republicans here today, and all the present state officers were renominated by acclamation. Governor George H. Utter, of Westerly, heading the ticket.
The platform adopted reaffirms the endorsement of the Chicago platform of 1904.

ANDREWS OWES \$400,000 COMPROLLER CLOSES BANK CASHIER SHOOT HIMSELF

PITTSBURG, PA., OCTOBER 18.—AFTER AN INVESTIGATION OF THE BOOKS OF THE ENTERPRISE NATIONAL BANK, ON BEAVER AVENUE, ALLEGHANY, WHICH DISCLOSED THAT THE BANK WAS INSOLVENT, T. LEE CLARK, CASHIER OF THE INSTITUTION FOR YEARS, WENT TO HIS HOME, 545 LINCOLN AVENUE, BELLEVUE, LAST MIDNIGHT, SPENT A SLEEPLESS, NERVOUS NIGHT, AND SHOT HIMSELF THROUGH THE HEAD THIS MORNING.

HE LIVED UNTIL 2:20 O'CLOCK THIS AFTERNOON, WHEN DEATH CAME.

AN HOUR BEFORE THE ANNOUNCEMENT OF HIS DEATH WAS RECEIVED AT THE BANK, A TELEGRAM CAME FROM THE COMPTROLLER OF THE CURRENCY AT WASHINGTON, CLOSING ITS DOORS, AND APPOINTING BANK EXAMINER JOHN J. CUNNINGHAM AS RECEIVER.

FOLLOWING CLOSELY UPON THE EXCITING EVENTS IN LOWER ALLEGHANY, CAME THE ANNOUNCEMENT FROM THE PRESIDENT OF THE BANK, FRED GWYNNE, THAT CLARK HAD LOANED THOUSANDS OF DOLLARS TO PENNSYLVANIA POLITICIANS, THAT HE HIMSELF HAD ENDORSED A NOTE FOR \$50,000 YESTERDAY FOR CLARK, CONCLUDING WITH THE STATEMENT, "THAT IF THE SHORTAGE WAS ONLY \$100,000, HE WOULD GLADLY PAY IT HIMSELF."

THE BANK HAS STATE DEPOSITS WHICH WILL AMOUNT TO \$800,000, OF WHICH \$195,000 IS IN THE CHECKING OR ACTIVE ACCOUNT AND THE REST IS IN THE SINKING FUND.

MR. GWYNNE, IN HIS STATEMENT, SAID:

"NEARLY \$700,000 OF THE \$800,000 OF STATE DEPOSITS OF OUR BANK IS OUT ON PAPER OF STATE POLITICIANS. W. H. ANDREWS HAS BORROWED NEARLY \$400,000; FRANK J. TORRANCE HAS BORROWED CONSIDERABLE; I DO NOT KNOW HOW MUCH. BUT THE BANK IS SOLVENT."

CONGRESS WILL BEG US TO COME IN PRIVATE CAR LINES ON CARPET

Wait a Little While Says Member of Tawney Party and Government Will Be Imporing Arizona to Kindly Accept Single Statehood.

Adams, Ariz., Oct. 18.—The congressional party had a strenuous day today. The great pettiford forest day were inspected this morning and later the party visited Flagstaff, Winslow and Holbrook. At Flagstaff Congressman Tawney addressed the normal school and assured the pupils that he did not believe in unwilling unions and thought when the party returned and voted this fall it would be satisfied to have Arizona as a single state and in a few years would ask them to come in, they would not have to beg. The government of the United States was fast being strangled from the narrow minded politicians of the east, he said, and becoming centralized in the Mississippi valley, which assured fair treatment for these two territories. He urged Arizona to cease statehood agitation and thus defeat, jointly, to continue her developments and she would soon become a state.

The unanimous sentiment of Arizonaans everywhere, the party believed, has been against joint statehood with New Mexico, preferring to remain a territory.

Oh, Listen to This!
At Holbrook Congressman Minor said Arizona and New Mexico, each was rich enough to become a single state and in a few years would ask them to come in, they would not have to beg. The government of the United States was fast being strangled from the narrow minded politicians of the east, he said, and becoming centralized in the Mississippi valley, which assured fair treatment for these two territories. He urged Arizona to cease statehood agitation and thus defeat, jointly, to continue her developments and she would soon become a state.

The unanimous sentiment of Arizonaans everywhere, the party believed, has been against joint statehood with New Mexico, preferring to remain a territory.

NORTHWEST FAST IN THE GRIP OF A MIDWINTER STORM

Freezing Reported From All Parts of Oregon.

UTAH AND MONTANA ARE WHITE WITH FIRST SNOW

Portland, Ore., Oct. 18.—The United States weather bureau reports unusually cold weather throughout the northwest, in some places the temperature being twenty degrees below zero, while freezing is reported from nearly every point. Snow is falling in several localities. The weather in this city today is the coldest in twenty-four years at this season, the mercury indicating 22 degrees.

Close to Zero in Montana.
Helena, Mont., Oct. 18.—An unusually cold spell accompanied in the mountain region by snow, prevails in central Montana. The government weather bureau thermometer recorded 8 degrees above zero at 6 a. m. while at Marysville, eighteen miles distant, 2 degrees above was reported.

Salt Lake City, Utah, Oct. 18.
Snow fell here this morning, the precipitation being a tenth of an inch. The mountains above the valley are white with snow.

Barber Declares Asphalt Trust Backed Revolt
Money Furnished to Finance the Matos Insurrection.

Washington, Oct. 18.—Amel L. Barber, one time president of the National Asphalt Co., testified today in the case of the United States of Venezuela against the New York-Bermudez Asphalt Co. that to the best of his knowledge and belief the company did contribute materially to the revolution organized in 1901 by General Manuel A. Matos, against the Venezuelan government.

The hearings in the case, which have been proceeding in New York, were transferred today to Washington to take the testimony of Mr. Barber. The testimony practically confirms that of General Francis V. Greene in yesterday's hearing in New York.

After affirming the statement he had made in affidavits previously made, he reiterated General Greene's statement that the payment of money in aid of the Matos revolutionary movement.

Mr. Barber testified that certain officers of the National Asphalt Co. of the new Trinidad Lake Asphalt Co. and of the New York-Bermudez Asphalt Co. furnished money to purchase arms and equip the steamship "Barrington" and further furnished money to Matos or to his associates with which to purchase a large quantity of arms and ammunition, which were conveyed by the steamer Barrington to the adherents of Matos.

Reform in Labor Bureaus.
New York, Oct. 18.—For the purpose of showing that most of the abuses which have existed in the employment agencies of the city of New York have been abolished, Frederick L. C. Keating, commissioner of license, has submitted a report to Mayor McClellan covering the operations of his office since its establishment, a year ago. He says:

"The immorality and vice which were fostered and allowed to flourish in a certain type of agencies have been driven out. Extortion, once a crime of common prevalence, is no longer practiced, or, if so, its practice is accompanied with such risk to the employer that it has ceased to be a paying business, and deception, which has always been to some extent a part of the working system of the majority of the employment agencies everywhere, has been dealt with in such rigid fashion that it is now rarely heard of. But these reforms were accomplished only after strict enforcement of the law and can be maintained only by continued rigid supervision."

Francis Convicted of Tremendous Steal
EVERY COUNT SUSTAINED AGAINST HEAD OF FRAUDULENT COTTON CONCERN.

Philadelphia, Pa., Oct. 18.—Stanley Francis, who has been on trial in the United States district court since October 9, charged with using the mails to defraud in connection with the defunct Storey Cotton Co., which was today found guilty on every count in the indictment. Francis, who was known under several aliases, was charged by the government with being a principal in the Storey Cotton Co., which was closed by the postal authorities owed nearly \$2,000,000 to customers throughout the country.

ROOSEVELT HONORED BY RICHMOND

Generous Welcome From People of Southern City.

AUSPICIOUS BEGINNING OF JOURNEY THROUGH SOUTH

President Tells of a Reunited People and Urges the Mighty Mission of the Union in Future.

Richmond, Va., Oct. 18.—Richmond today threw open her gates to President Roosevelt and during the seven hours of his stay the state and city officials and citizens accorded him a welcome hearty and sincere. The presidential train arrived a few minutes after noon and from that moment until 7 o'clock tonight, when he departed for Raleigh, N. C., over the Seaboard Air Line, he was given an ovation. His entry into the city was the signal for a wild demonstration from the multitude and the welcoming enthusiasm only ceased when his train continued on its journey through the south. Mrs. Roosevelt shared in the honors and Mrs. Montague, the wife of the governor, gave a reception at the executive mansion in her honor.

Made Three Addresses.
The president made several addresses, one at Capitol Square, before one of the largest crowds ever assembled in Virginia's capital, another at a banquet in Masonic temple, where 400 of the representative people of the Old Dominion were gathered about the boards, and again at the Lee monument, where he spoke to a large number of Confederate veterans, and once more at a gathering of negroes.

His speeches paid a tribute to the Confederate veterans, voiced appreciation of the economic and political progress of the south since the civil war, pointed to his ancestry in which southern and northern blood are mingled, and to his birth in the east and his life in the west, declaring he believed himself a middling good American, he spoke of the preponderance of southern blood in his regiment in Cuba; referred to his aid through advice, that this government give the peoples in the islands of the Caribbean, reiterated the principle of equal justice to all and, in his talk to the negroes, congratulated them on their progress as a race.

The president said: I need not say how great is my pleasure in speaking in this historic capital of your historic state, the state than which no other has contributed a larger proportion of the leadership of the nation; for on the honor roll of those Americans whose names are so prominent in our history, the state has many names. And a greeting of all you, I know that no one will grudge my saying a special word of acknowledgement to the veterans of the civil war. A man would indeed be a poor American, who could without a thrill witness the way in which, city after city in the north as in the south, on every public occasion, the men who wore the blue and the men who wore the gray come march and stand shoulder to shoulder, giving tangible proof that we are now a fact as well as in name a reunited people. I am glad to hear that the same of the priceless memories left to all Americans by you men who fought in the great war. Last Memorial day I spoke in Brooklyn at the unveiling of the statue of General, under the auspices of the Grand Army of the Republic, and that great audience cheered every allusion to the valor and self devotion of the men who followed Grant. The wounds left by the great civil war have long healed, but the courage, the high and steadfast devotion to the memory of what they did in war, but of what they did in peace, these qualities render all Americans forever the debtors of those who in the dark days from 61 to 65 proved their truth by their endeavors around Richmond, here in your own state, there lies battlefields after battlefields, rendered forever memorable by the men who counted death as but a little thing when weighed in the balance against doing their duty as it was given them to see it. These men have left us of the younger generation not merely the memory of what they did in war, but of what they did in peace. Foreign observers predicted that when such a great war closed it would be impossible for the hundreds of thousands of combatants to reenter the paths of peace. They predicted ceaseless disorder, wild turbulence, the alternation of anarchy or despotism. But the good sense and self-restraint of the average American citizen, who defied those prophecies. The great armies disbanded and the private in the ranks, like the officer who had commanded him, went back to take up the threads of his life where he had dropped them when the call to arms came. It was a wonderful, a marvelous thing, in a country consecrated to peace with but an infinitesimal regular army, to develop so quickly the huge hosts which fronted one another between the James and the Potomac and along the Mississippi and its tributaries. But it was an even more wonderful, an even more marvelous thing, how these great hosts, once their work done, resolved themselves into the general fabric of the nation. Great though the need of peace, which is the soul of the soldier's valor, his sons displayed during

Partial Victory for Packer.
Chicago, Oct. 18.—Federal Judge J. O. Humphrey today gave a decision on the demurrer of the most powerful Chicago packers, who were charged with illegal conspiracy. He overruled the portion of the demurrer in which the packers attacked the old numbers game, charging conspiracy in restraint of trade. The demurrer to the even numbered counts, charging monopoly, was sustained.

Thomas Mills Day Dead.
Hartford, Conn., Oct. 18.—Thomas Mills Day, formerly editor and proprietor of the Hartford Courant, died here last evening. He was the father-in-law of Charles J. Bonaparte, secretary of the navy.

No News of Captive Officers.
Tangier, Oct. 18.—The report that the two British officers who were captured by Moroccan tribesmen had been released is untrue, but favorable developments are hoped for.

the four years of war. I think that even greater praise is due to her for what her people have accomplished in the forty years of peace that followed. For forty years the south has had not merely a courageous, but at times a desperate struggle, as she has striven for moral and material well-being. Her resources have been extraordinary, and all citizens of our common country should feel joy and pride in it; for any great deed done, or any fine qualities shown, by one group of Americans, necessarily reflects credit upon all Americans. Only a heroic people could have battled successfully against the conditions with which the people of the south found themselves face to face at the end of the civil war. There had been utter destruction and disaster, and wholly new business and social problems had to be faced with the scantiest means. The economic and political fabric had to be readjusted in the midst of dire want, of grinding poverty. The future of the broken, war-swept south seemed beyond hope, and if her sons and daughters have been of weaker fibre there would in truth have been no hope. But the men and the sons of the men who had faced with unflinching front every alternation of good and evil fortune from Manassas to Appomattox, and the women, their wives and mothers, whose courage and endurance had reached an even higher heroic level—these men and these women set themselves undauntedly to the great task before them. For twenty years the struggle was hard and at times doubtful. Then the splendid qualities of your manhood and your womanhood told, as they were bound to tell, and the wealth of your extraordinary natural resources began to be shown. Now the teeming riches of mine and field and factory attest the prosperity of those who are all the stronger because of the trials and struggles through which this prosperity has come. You stand loyally to your traditions and memories; you also stand loyally to our great common country of today and for our common flag, which symbolizes all that is brightest and most hopeful for the future of mankind; you are the new age in the spirit of the age. Alas! in your material and in your spiritual and intellectual development you stand abreast of the foremost in the world's progress.

And now, my fellow citizens, my fellow Americans, exactly as all of us, whether we live in the east or the west, in the north or in the south, have the right merely as Americans to feel pride in every great deed done by any American in the past, and exactly as we are knit together by this common heritage of memories, so are we knit together by the bond of our common duties in the present, our common interests in the future. Many and great problems lie before us. If we treat the mighty memories of the past merely as excuses for sitting lazily down in the present, or for standing aside from the rough work of the world, then those memories will prove a curse instead of a blessing. But if we treat them as a source of inspiration, then they will be a source of strength. We shall treat them, not as excuses for inaction, but as incentives to make us show that we are worthy of our fathers and of our fathers' fathers, then in truth the deeds of the past will not bring forth fruit a hundred fold in the present generation. We of this nation, we the citizens of this mighty and wonderful republic, stretching across the continent between the two greatest oceans, enjoy extraordinary privileges, and as our opportunity is great therefore our responsibility is great. We have duties to perform, both abroad and at home, and we cannot shirk either set of duties and fully retain our self-respect.

In foreign affairs we must make up our minds that whether we wish it or not, we are a great people and must play a great part in the world. It is not open to us to choose whether we shall play that great part or not. We have to play it, all we can decide is whether we shall play it well or ill. And I have too much confidence in my countrymen to doubt what the decision will be. Our mission in the world should be one of peace, but not the peace of cravens, the peace purchased contemptuously by those who purchased it by surrendering the right. Our voice must be effective for peace because it is raised for righteousness first and for peace only as the handmaiden of righteousness. We must be scrupulous in respecting the rights of the weak, and no less careful to make it evident that we do not act through fear of the strong. We must be as scrupulous in doing justice to others and scrupulous in exacting justice for ourselves. We must have equality of that sinister and cynical teaching which would persuade us to disregard ethical standards in international relations, and of the no less harmful folly which would stop the whole work of civilization by a well-meant but silly persistency in trying to apply to peoples unfitted for them those theories of government and international action which are only suited for the most advanced races. In particular we must remember that in undertaking to build the Panama canal we have necessarily undertaken to police the seas at either end of it; and this means that we have a peculiar interest in the preservation of order in the coasts and islands of the Caribbean. I firmly believe that by a little wise and generous aid we can help even the most backward of the peoples in these coasts and islands forward along the path of orderly liberty so that they can stand side by side with the most advanced peoples of the world.

The problems that face us abroad are important, but the problems that face us at home are even more important. The extraordinary growth of industrialism during the last half century brings civilized people face to face with the gravest social and economic problems. This is an age of combination among capitalists and combination among wage workers. It is idle to try to prevent such combinations. Our efforts should be to see that they work for the good and not for the harm of the body politic. New devices of law are necessary from time to time in order to meet the changed and changing conditions. But after all we will do well to remember that although the problems to be solved change from generation to generation, the spirit in which their solution must be attempted remains forever the same. It is in peace as it is in war. Tactics change and weapons change. The continental troops in their blue and buff, who fought under Washington and Greene and Wayne, differed entirely in arms and in training from those who in blue or gray faced one another in the armies of Grant and Lee, of Sherman and of Johnston. And now the sons of these same union and confederate veterans who serve with our gallant little army of today, wear a different uniform, carry a different weapon, and practice different tactics. But the soul of the soldier has remained the same throughout, and the qualities which drove forward to victory or death the men of '76 and the men of '61, are the very qualities which the men of today must keep unchanged if it is in the hour of need the honor of the nation is to be kept unblemished. So it is in civil life. This government was formed with as its basic idea the principle of treating each

The Latest Portrait of the President Who Is Now Making Tour of the Southern States

LATEST PORTRAIT OF PRES. ROOSEVELT PAINTED BY H. STANLEY JORD.

man on his worth as a man of paying no heed as to whether he was rich or poor, no heed to his creed or his social standing, but only to the way in which he performed his duty to himself, his neighbor, to the state. From this principle we cannot afford to vary so much as a hand's breadth. Many republics have arisen in the past, and others have flourished long, but sooner or later they fell, and the cause most potent in bringing about their fall was in almost all cases the fact that they grew to be governments in the interest of a class instead of governments in the interest of all. It made no difference as to which class it was that thus wrested to its own advantage the governmental machinery. It was ultimately fatal to the cause of freedom whether it was the rich who oppressed the poor or the poor who plundered the rich. The crime of brutal disregard of the rights of others is as much a crime when it manifests itself in the shape of greed and brutal arrogance on the one side, as when it manifests itself in the shape of envy and lawless violence on the other. Our aim must be to deal justice to each man, no more and no less. This purpose must find its expression and support not merely in our collective action through the agencies of the government, but in our social attitude. Rich man and poor man must alike feel that on one hand they are protected by the law and that on the other hand they are responsible to the law; for each is entitled to be fairly dealt with by his neighbor and by the state; and we as citizens of this nation are due to ourselves and to the traditions of our forefathers such fair measure of justice that always be dealt to each man; so that as far as we can bring it about each shall receive his share, each shall be given the chance to show the stuff there is in him, shall be secured against wronging, and in turn prevented from wronging others. More than this no man is entitled to, and less than this no man shall have. The president will speak tomorrow at Raleigh, N. C.

President Roosevelt began his tour of the south at 8:20 o'clock this morning. The departure from Washington was without incident. As the president alighted from his carriage at the side entrance to the train shed he smiled and raised his hat to the half-hundred spectators who had gathered to see his departure. Just before the train moved out the president stepped from the observation room to the rear platform of his car and audibly thanked his acknowledgments to the flutter of handkerchiefs of the crowd.

ALBUQUERQUE MAN PUT UNDER PEACE BOND

CRIOUS ACTION OF AN OLD ALBUQUERQUE JUSTICE OF THE PEACE.

As a result of a hearing in police court Monday morning, in which a negro woman, Emma Matthews, was fined \$10 and costs for using threatening and abusive language to A. D. Johnson, an Albuquerque business man, Mr. Johnson has been ordered by the justice of the peace, Miguel Chavez in Old Albuquerque, and has been given the alternative of putting up a peace bond, along with the costs of the hearing, some \$7.50, or going to jail for a period of six months.

The peace bond is usually applied in cases where it is necessary to keep a dangerous character under control, and to avert a possible future breach of the peace. Mr. Johnson can hardly be classed in this category, his reputation as a peaceable and law-abiding citizen being quite well known.

Saturday night while walking down South First street Mr. Johnson attempted to pass the Matthews woman and two male companions who were circulating down the street. He said to the woman "Will you please let me pass," and pushed, pushing the woman's arm in doing so. The woman then ran into the street and picked up a stone, with a splendid display of foul language, she threatened to throw at Mr. Johnson. Very sensibly he retreated and reported the matter to the police. The woman's own testimony convicted her in police court Monday morning.

She, however, was not content to let the matter rest, but proceeded to Old Albuquerque, where she swore out a warrant charging assault. At the hearing before Chavez practically the same testimony was brought out, but the decision of the old town justice of the peace was that Johnson must be put under a peace bond, from which there is no appeal, and pay the costs of the case, or go to the county jail for six long months.

Neither Mr. Johnson nor his attorney, Mr. M. E. Hickey, could be reached last night and it is not known as yet what further action will be taken in the case. Nor is it known what what ground the justice of the peace bases his somewhat strenuous decision.

ARRESTS WOULD-BE MURDERER WITH BULLET IN BODY

Santa Fe Policeman Seriously Wounded.

RICARDO ALARID ATTEMPTS LIFE OF CAMILLIO MARTINEZ

Special to the Morning Journal.

Santa Fe, N. M., Oct. 18.—City Police Officer Camillio Martinez is in a serious condition as the result of a bullet wound from a revolver fired by Justice of the Peace Ricardo Alarid last evening. The shooting was the result of an altercation between the two men, who have been on bad terms for some time. Martinez attempted to arrest Alarid after the latter had called him several vile names, when Alarid whipped out a revolver and fired point blank at the policeman. The bullet entered Martinez's abdomen just above the naval. In spite of his dangerous wound Martinez, with the help of a bystander, clambered Alarid and took him to jail. After placing him under lock and key Martinez then walked to the office of a physician who extracted the bullet from the left side about six inches from where it entered the body. A rib deflected the ball and saved the man's life. Alarid was later released from jail on a \$1,500 bond to appear Saturday for a hearing upon the charge of assault with intent to kill. The shooting aroused a great deal of excitement.

Whitewash Your Chicken House With Hahn's Eureka White Wash. Keeps out lice.

Railroad Men. Get your train book covers from Mitchell's, at the Journal office.

GOVERNMENT EXPERTS SAY That adulterated oysters contain greater "food value" than almost any other article of food. We don't know as much about the "food value" but we know that

SEALSHIRT OYSTERS are unadulterated and that they always taste good, that people always like them. To be had only at

San Jose Mkt.

It Heals Without A Scar.

Prof. Dean's King Cactus Oil

Special to the Morning Journal.

Las Vegas, Oct. 18.—Sheriff Cleofes Romero has returned from a trailing expedition, bringing with him Julian Riquelme and Nicholas Gonzales, who are accused of holding up and robbing Juan Martinez, near the place where they were captured. There have been several hold-ups in the country between Las Vegas, which have been charged to a gang led by Romaldo Barera, an escaped convict, whose home is here, and who has been seen several times at night in company with several men, among which were the two arrested. There is said to be a certain case against them. Every effort is being made to recapture Barera.

Decision in Mining Case.

Chief Justice Mills today signed a decree in the case of the Stearns-Rogers Manufacturing company et al. vs. the Aztec Gold Mining and Milling company et al. of El Esteban, giving the plaintiffs a lien of more than \$10,000 on the stamp mill, mines and other property of the mining company.

Declines Fence Cutting Case.

Judge Mills has declined to sit on the case against the seven men charged with cutting fences and causing damage on the Beck land grant, as he was an attorney for the grant before going on the bench. The matter will be deferred until the return of District Attorney S. B. Davis.

Commercial Club Election.

The new board of directors of the Commercial club held its first meeting last night. Charles C. Wadell was elected secretary and George H. Fleming, treasurer. F. H. Pierce is the new president. The Commercial club began its third year with a bright outlook.

New Las Vegas Hotel.

Another Las Vegas hotel building was begun today on ground adjacent to the new Optic Hotel. George H. Hutchison will be proprietor. The building will be a two-story hotel.

Arrival of the City.

An indication of the activity of building in the city is furnished by the fact that seven stone and brick masons who arrived in the city from Ironwood, Mich., yesterday afternoon were all engaged within an hour after their arrival. Three of them were induced to do a half day's work the same day, while the others went to work this morning.

Schiffers Stays in Jail.

Denver, Colo., Oct. 18.—District Judge Holbrook refused today to issue a writ of habeas corpus for Isaac W. Schiffers, the Alamosa banker, charged with fraud, or to reduce the bail which was fixed at \$100,000 by an Alamosa justice of the peace. Failing to give bond, Schiffers was placed in jail here.

Change of Venue for Gibson.

Edna, Texas, Oct. 18.—District Judge Wilson today read an order granting a change of venue to Bexar county of Monk Gibson, indicted for the murder of Mrs. J. P. Condit and her four children. Gibson was taken away by rangers without a demonstration.

Things Doing at Zuni.

C. E. England, of the Zuni school was in Gallup this week, says the Republican. He stated that work is to begin on the nearly completed school building very soon. It will take about two months more to finish the buildings and get them in shape for school work. The work on the dam is progressing as rapidly as could be expected, but it will be at least two years before it will be finished. Beginning today the Zunis start their harvest dances, which will be of considerable moment this year. The harvest was far above the average of the season and out of their gratitude to the Great Spirit the Zunis will hold their thanksgiving dances for some time. The Indians from out in the country are coming in the past to in large numbers to be on hand at the big dances.

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

REPORT OF THE CONDITION —OF THE— First National Bank	
Albuquerque, New Mexico AT THE CLOSE OF BUSINESS, AUGUST 25, 1905	
RESOURCES	LIABILITIES
Loans and Discounts \$1,191,220.39	Capital and Profits \$ 285,030.28
Bonds, Stocks, Real Estate 63,222.60	Circulation 200,000.00
Banking House and Furniture 38,500.00	Deposits 2,470,928.21
United States Bonds... \$ 323,000.00	
Cash and Exchange... 1,340,015.50 1,664,015.50	
TOTAL \$2,955,958.49	TOTAL \$2,955,958.49

DEPOSITORY OF THE A. T. & S. F. RAILWAY SYSTEM

French Dry Cleaning.....

We Guarantee the Spots Will Not Come Back. We Live to Die and Dye to Live.

Ladies and Gentlemen: For the best and unequaled clothes cleaning and dyeing telephone us. Goods called for and delivered. Both Telephones

Automatic Phone, 675
Colorado Phone, Red 266-2 rings

O. F. PLATT
1111 North Fifth Street
Cut This Out for Reference

S. T. Vann, O.D.
EYESIGHT SPECIALIST

President of New Mexico Board of Optometry.

First established optician in New Mexico. Glasses fitted for poor sight, headache and nervous strain. Office: Room 8, Whiting Block. Appointments made at Vann's Drug Store.

MELINI & EAKIN
WHOLESALE
Liquor & Cigar Dealers

Exclusive Agents for
Yellowstone and O. F. C. Whiskies,
Moet & Chandon White Seal Champagne, St. Louis A. R. C. Bohemian and Jos. Schlitz Milwaukee Bottled Beers, and Owners and Distributors of the Alvarado Club Whiskey.

Write for our illustrated Catalogue and Price List.

Salesrooms, 111 South First Street, ALBUQUERQUE - NEW MEXICO.

MADAME DEAN'S FRENCH FEMALE PILLS.

A Sure, Powerful Remedy for Menstrual Disorders, NEVER KNOW TO FAIL. Best of all, Sold Everywhere or Money Refunded. Best prepared by Dr. J. C. Dean, who has been in the business for over 20 years. A box of 12 pills, 25 cents. A box of 24 pills, 50 cents. A box of 36 pills, 75 cents. A box of 48 pills, \$1.00. A box of 60 pills, \$1.25. A box of 72 pills, \$1.50. A box of 84 pills, \$1.75. A box of 96 pills, \$2.00. A box of 108 pills, \$2.25. A box of 120 pills, \$2.50. A box of 132 pills, \$2.75. A box of 144 pills, \$3.00. A box of 156 pills, \$3.25. A box of 168 pills, \$3.50. A box of 180 pills, \$3.75. A box of 192 pills, \$4.00. A box of 204 pills, \$4.25. A box of 216 pills, \$4.50. A box of 228 pills, \$4.75. A box of 240 pills, \$5.00. A box of 252 pills, \$5.25. A box of 264 pills, \$5.50. A box of 276 pills, \$5.75. A box of 288 pills, \$6.00. A box of 300 pills, \$6.25. A box of 312 pills, \$6.50. A box of 324 pills, \$6.75. A box of 336 pills, \$7.00. A box of 348 pills, \$7.25. A box of 360 pills, \$7.50. A box of 372 pills, \$7.75. A box of 384 pills, \$8.00. A box of 396 pills, \$8.25. A box of 408 pills, \$8.50. A box of 420 pills, \$8.75. A box of 432 pills, \$9.00. A box of 444 pills, \$9.25. A box of 456 pills, \$9.50. A box of 468 pills, \$9.75. A box of 480 pills, \$10.00. A box of 492 pills, \$10.25. A box of 504 pills, \$10.50. A box of 516 pills, \$10.75. A box of 528 pills, \$11.00. A box of 540 pills, \$11.25. A box of 552 pills, \$11.50. A box of 564 pills, \$11.75. A box of 576 pills, \$12.00. A box of 588 pills, \$12.25. A box of 600 pills, \$12.50. A box of 612 pills, \$12.75. A box of 624 pills, \$13.00. A box of 636 pills, \$13.25. A box of 648 pills, \$13.50. A box of 660 pills, \$13.75. A box of 672 pills, \$14.00. A box of 684 pills, \$14.25. A box of 696 pills, \$14.50. A box of 708 pills, \$14.75. A box of 720 pills, \$15.00. A box of 732 pills, \$15.25. A box of 744 pills, \$15.50. A box of 756 pills, \$15.75. A box of 768 pills, \$16.00. A box of 780 pills, \$16.25. A box of 792 pills, \$16.50. A box of 804 pills, \$16.75. A box of 816 pills, \$17.00. A box of 828 pills, \$17.25. A box of 840 pills, \$17.50. A box of 852 pills, \$17.75. A box of 864 pills, \$18.00. A box of 876 pills, \$18.25. A box of 888 pills, \$18.50. A box of 900 pills, \$18.75. A box of 912 pills, \$19.00. A box of 924 pills, \$19.25. A box of 936 pills, \$19.50. A box of 948 pills, \$19.75. A box of 960 pills, \$20.00. A box of 972 pills, \$20.25. A box of 984 pills, \$20.50. A box of 996 pills, \$20.75. A box of 1008 pills, \$21.00. A box of 1020 pills, \$21.25. A box of 1032 pills, \$21.50. A box of 1044 pills, \$21.75. A box of 1056 pills, \$22.00. A box of 1068 pills, \$22.25. A box of 1080 pills, \$22.50. A box of 1092 pills, \$22.75. A box of 1104 pills, \$23.00. A box of 1116 pills, \$23.25. A box of 1128 pills, \$23.50. A box of 1140 pills, \$23.75. A box of 1152 pills, \$24.00. A box of 1164 pills, \$24.25. A box of 1176 pills, \$24.50. A box of 1188 pills, \$24.75. A box of 1200 pills, \$25.00. A box of 1212 pills, \$25.25. A box of 1224 pills, \$25.50. A box of 1236 pills, \$25.75. A box of 1248 pills, \$26.00. A box of 1260 pills, \$26.25. A box of 1272 pills, \$26.50. A box of 1284 pills, \$26.75. A box of 1296 pills, \$27.00. A box of 1308 pills, \$27.25. A box of 1320 pills, \$27.50. A box of 1332 pills, \$27.75. A box of 1344 pills, \$28.00. A box of 1356 pills, \$28.25. A box of 1368 pills, \$28.50. A box of 1380 pills, \$28.75. A box of 1392 pills, \$29.00. A box of 1404 pills, \$29.25. A box of 1416 pills, \$29.50. A box of 1428 pills, \$29.75. A box of 1440 pills, \$30.00. A box of 1452 pills, \$30.25. A box of 1464 pills, \$30.50. A box of 1476 pills, \$30.75. A box of 1488 pills, \$31.00. A box of 1500 pills, \$31.25. A box of 1512 pills, \$31.50. A box of 1524 pills, \$31.75. A box of 1536 pills, \$32.00. A box of 1548 pills, \$32.25. A box of 1560 pills, \$32.50. A box of 1572 pills, \$32.75. A box of 1584 pills, \$33.00. A box of 1596 pills, \$33.25. A box of 1608 pills, \$33.50. A box of 1620 pills, \$33.75. A box of 1632 pills, \$34.00. A box of 1644 pills, \$34.25. A box of 1656 pills, \$34.50. A box of 1668 pills, \$34.75. A box of 1680 pills, \$35.00. A box of 1692 pills, \$35.25. A box of 1704 pills, \$35.50. A box of 1716 pills, \$35.75. A box of 1728 pills, \$36.00. A box of 1740 pills, \$36.25. A box of 1752 pills, \$36.50. A box of 1764 pills, \$36.75. A box of 1776 pills, \$37.00. A box of 1788 pills, \$37.25. A box of 1800 pills, \$37.50. A box of 1812 pills, \$37.75. A box of 1824 pills, \$38.00. A box of 1836 pills, \$38.25. A box of 1848 pills, \$38.50. A box of 1860 pills, \$38.75. A box of 1872 pills, \$39.00. A box of 1884 pills, \$39.25. A box of 1896 pills, \$39.50. A box of 1908 pills, \$39.75. A box of 1920 pills, \$40.00. A box of 1932 pills, \$40.25. A box of 1944 pills, \$40.50. A box of 1956 pills, \$40.75. A box of 1968 pills, \$41.00. A box of 1980 pills, \$41.25. A box of 1992 pills, \$41.50. A box of 2004 pills, \$41.75. A box of 2016 pills, \$42.00. A box of 2028 pills, \$42.25. A box of 2040 pills, \$42.50. A box of 2052 pills, \$42.75. A box of 2064 pills, \$43.00. A box of 2076 pills, \$43.25. A box of 2088 pills, \$43.50. A box of 2100 pills, \$43.75. A box of 2112 pills, \$44.00. A box of 2124 pills, \$44.25. A box of 2136 pills, \$44.50. A box of 2148 pills, \$44.75. A box of 2160 pills, \$45.00. A box of 2172 pills, \$45.25. A box of 2184 pills, \$45.50. A box of 2196 pills, \$45.75. A box of 2208 pills, \$46.00. A box of 2220 pills, \$46.25. A box of 2232 pills, \$46.50. A box of 2244 pills, \$46.75. A box of 2256 pills, \$47.00. A box of 2268 pills, \$47.25. A box of 2280 pills, \$47.50. A box of 2292 pills, \$47.75. A box of 2304 pills, \$48.00. A box of 2316 pills, \$48.25. A box of 2328 pills, \$48.50. A box of 2340 pills, \$48.75. A box of 2352 pills, \$49.00. A box of 2364 pills, \$49.25. A box of 2376 pills, \$49.50. A box of 2388 pills, \$49.75. A box of 2400 pills, \$50.00. A box of 2412 pills, \$50.25. A box of 2424 pills, \$50.50. A box of 2436 pills, \$50.75. A box of 2448 pills, \$51.00. A box of 2460 pills, \$51.25. A box of 2472 pills, \$51.50. A box of 2484 pills, \$51.75. A box of 2496 pills, \$52.00. A box of 2508 pills, \$52.25. A box of 2520 pills, \$52.50. A box of 2532 pills, \$52.75. A box of 2544 pills, \$53.00. A box of 2556 pills, \$53.25. A box of 2568 pills, \$53.50. A box of 2580 pills, \$53.75. A box of 2592 pills, \$54.00. A box of 2604 pills, \$54.25. A box of 2616 pills, \$54.50. A box of 2628 pills, \$54.75. A box of 2640 pills, \$55.00. A box of 2652 pills, \$55.25. A box of 2664 pills, \$55.50. A box of 2676 pills, \$55.75. A box of 2688 pills, \$56.00. A box of 2700 pills, \$56.25. A box of 2712 pills, \$56.50. A box of 2724 pills, \$56.75. A box of 2736 pills, \$57.00. A box of 2748 pills, \$57.25. A box of 2760 pills, \$57.50. A box of 2772 pills, \$57.75. A box of 2784 pills, \$58.00. A box of 2796 pills, \$58.25. A box of 2808 pills, \$58.50. A box of 2820 pills, \$58.75. A box of 2832 pills, \$59.00. A box of 2844 pills, \$59.25. A box of 2856 pills, \$59.50. A box of 2868 pills, \$59.75. A box of 2880 pills, \$60.00. A box of 2892 pills, \$60.25. A box of 2904 pills, \$60.50. A box of 2916 pills, \$60.75. A box of 2928 pills, \$61.00. A box of 2940 pills, \$61.25. A box of 2952 pills, \$61.50. A box of 2964 pills, \$61.75. A box of 2976 pills, \$62.00. A box of 2988 pills, \$62.25. A box of 3000 pills, \$62.50. A box of 3012 pills, \$62.75. A box of 3024 pills, \$63.00. A box of 3036 pills, \$63.25. A box of 3048 pills, \$63.50. A box of 3060 pills, \$63.75. A box of 3072 pills, \$64.00. A box of 3084 pills, \$64.25. A box of 3096 pills, \$64.50. A box of 3108 pills, \$64.75. A box of 3120 pills, \$65.00. A box of 3132 pills, \$65.25. A box of 3144 pills, \$65.50. A box of 3156 pills, \$65.75. A box of 3168 pills, \$66.00. A box of 3180 pills, \$66.25. A box of 3192 pills, \$66.50. A box of 3204 pills, \$66.75. A box of 3216 pills, \$67.00. A box of 3228 pills, \$67.25. A box of 3240 pills, \$67.50. A box of 3252 pills, \$67.75. A box of 3264 pills, \$68.00. A box of 3276 pills, \$68.25. A box of 3288 pills, \$68.50. A box of 3300 pills, \$68.75. A box of 3312 pills, \$69.00. A box of 3324 pills, \$69.25. A box of 3336 pills, \$69.50. A box of 3348 pills, \$69.75. A box of 3360 pills, \$70.00. A box of 3372 pills, \$70.25. A box of 3384 pills, \$70.50. A box of 3396 pills, \$70.75. A box of 3408 pills, \$71.00. A box of 3420 pills, \$71.25. A box of 3432 pills, \$71.50. A box of 3444 pills, \$71.75. A box of 3456 pills, \$72.00. A box of 3468 pills, \$72.25. A box of 3480 pills, \$72.50. A box of 3492 pills, \$72.75. A box of 3504 pills, \$73.00. A box of 3516 pills, \$73.25. A box of 3528 pills, \$73.50. A box of 3540 pills, \$73.75. A box of 3552 pills, \$74.00. A box of 3564 pills, \$74.25. A box of 3576 pills, \$74.50. A box of 3588 pills, \$74.75. A box of 3600 pills, \$75.00. A box of 3612 pills, \$75.25. A box of 3624 pills, \$75.50. A box of 3636 pills, \$75.75. A box of 3648 pills, \$76.00. A box of 3660 pills, \$76.25. A box of 3672 pills, \$76.50. A box of 3684 pills, \$76.75. A box of 3696 pills, \$77.00. A box of 3708 pills, \$77.25. A box of 3720 pills, \$77.50. A box of 3732 pills, \$77.75. A box of 3744 pills, \$78.00. A box of 3756 pills, \$78.25. A box of 3768 pills, \$78.50. A box of 3780 pills, \$78.75. A box of 3792 pills, \$79.00. A box of 3804 pills, \$79.25. A box of 3816 pills, \$79.50. A box of 3828 pills, \$79.75. A box of 3840 pills, \$80.00. A box of 3852 pills, \$80.25. A box of 3864 pills, \$80.50. A box of 3876 pills, \$80.75. A box of 3888 pills, \$81.00. A box of 3900 pills, \$81.25. A box of 3912 pills, \$81.50. A box of 3924 pills, \$81.75. A box of 3936 pills, \$82.00. A box of 3948 pills, \$82.25. A box of 3960 pills, \$82.50. A box of 3972 pills, \$82.75. A box of 3984 pills, \$83.00. A box of 3996 pills, \$83.25. A box of 4008 pills, \$83.50. A box of 4020 pills, \$83.75.

SANTA FE HELPING TO DEVELOP WESTERN TEXAS

Great Influx of Settlers to Panhandle.

NEW COLONIZATION AGENT TAKES UP HIS DUTIES

Charles L. Seagrave, who was appointed recently as general colonization agent for the Atchison, Topeka & Santa Fe in place of William Nicholson, who resigned to enter the real estate business, was around the local Santa Fe offices today, says the Topeka State Journal. He arrived yesterday from Chicago, where he had been called by Vice President George T. Nicholson to receive his appointment. Mr. Seagrave will make his headquarters in Chicago. Prior to his being made general colonization agent, Mr. Seagrave was a traveling passenger agent for the road and he passed a good deal of time in Topeka.

"There is a big movement of colonists to the southwest," said Mr. Seagrave today in speaking of the conditions that prevail in his new line of work, "and particularly, to the Panhandle of Texas. That country is developing rapidly and the railroads are carrying hundreds of settlers there. This means that there is to be a big development of western Texas during the next five years and as it is a country that should show for itself there is no reason why it should not be a grand place to live in."

"The Santa Fe, as well as the other lines, is making extremely low rates into that part of the country, and the land is so cheap there that it might be said to be the only place in the southwest that the poor man can secure a home at a reasonable rate."

"Another place that is being pushed is the San Joaquin valley of California, and by this is meant not only the valley around Tulare, Fresno, Bakersfield and other places in that particular locality, but it means Stockton, Sacramento and points in the northern part of the valley. The Fresno county supervisors have started an advertising car to the east and have set aside the sum of \$10,000 to defray the expenses of the same, and I look for a big rush to that country next year."

"Our road is carrying more persons to the southwest and to California than at any time in its history outside of some of the big conventions, and they are of a class that build up a country and make it rich."

SAYS HE ROBBED HARVEY

WATKINS FOR SPITE

"I robbed the girl's room for spite, your honor," said D. Hodgkins, the youth who burglarized the Harvey House at Barstow and appeared before the court to receive sentence for his offense. "I was employed as a short order cook in the depot lunch room of the Santa Fe and two of the waitresses at the counter made life so miserable for me that I determined to get even. I did not find an opportunity to do so until the night that they went to a dance and then I entered their lodging house and stole three shavers, a fountain pen, a pair of nail clippers, a penknife and about \$2.50 in money. It was not until the next day that I learned I had entered the wrong room and it was while making for the door that I took one of these rooms to return part of the stuff that I was caught by the policeman."

Hodgkins admitted that he was guilty of burglary in the first degree having entered the apartments of the women after sunset.

Hodgkins stated that he was anxious to go north and moved that judgment be passed upon him at once. Accordingly Judge Blodgett courteously granted his request by sentencing him to the penitentiary at Potosi.

Hodgkins and Eldridge, the murderer, who was given life imprisonment on Saturday, left this afternoon for Potosi in the custody of George Utman and Edward Frost of Elitanda.—San Bernardino Sun.

MEXICO PREPARES TO RECEIVE PASSENGER AGENTS

City of Mexico, Oct. 18.—Committees having in charge the entertainment of the members of the General Passenger Agents' association of America have completed all arrangements for the care of the party from the time of their arrival at the border until they reach this city, where they will hold their annual convention from October 17 to 21, inclusive.

The passengers will leave Laredo, Texas, this morning on a sumptuously fitted out train of Pullmans over the lines of the merger roads. After the convention adjourns many side trips will be taken, including trips to Esperanza, Cordoba, Orizaba, Puebla, Cuernavaca, and then back to Mexico City. Then come trips to Guadalajara, Sinaloa, Marfil, Guanajuato, Aguas Calientes, San Luis Potosi and back to the United States.

The customs inspection of the baggage on the border will be made as lenient as possible.

The Mexican government will participate in the entertainment of the visitors. They will be granted an audience by President Diaz and Vice President Corral. When entertained by the Vera Cruz railway they will be allowed the use of Empress Maximilian's special car, which was built for him in England. This car is in an excellent state of preservation.

PEAT AS LOCOMOTIVE FUEL

It is Used Aboard and is Being Experimented With Here.

Lignite is now used quite extensively for locomotive fuel on a number of the smaller roads in the western states, and although generally regarded as a new form of coal and of comparatively recent origin, it is not the first stage in the formation of the coal measures. Peat is still a more recent form of coal, and though not so valuable as lignite, yet there are places and conditions when it is found profitable to use it for locomotive fuel. In Russia compressed peat bricks from a bog at Kieff have been used in locomotives with success, and they are regarded as a legitimate substitute for coal. In Germany and Holland compressed peat bricks are made in large quantities as a regular commercial product. During the past year peat has been used extensively by the Swedish state locomotives on freight trains. Here the peat briquettes are mixed with an equal weight of British coal. More than nine thousand tons of peat fuel have been purchased for use on the Swedish state roads.

In this country the interest in peat or bog fuel is confined largely to New England, where there are no coal measures, but there is also some activity in developing the peat industry in the middle west. The Boston and

MAINE AND THE DELAWARE AND HUDSON RAILROADS ARE NOW EXPERIMENTING WITH PEAT AS A LOCOMOTIVE FUEL, BUT NO CONCLUSIONS HAVE AS YET BEEN REACHED AS TO ITS ECONOMY AS COMPARED WITH BITUMINOUS COAL.

FRIGHTFULLY WOUNDED BY SHOTGUN DISCHARGE

TEN-YEAR-OLD BOY HAS WHOLE SHOULDER BLOWN AWAY BY SHOT.

Daniel, the 10-year-old son of J. L. Maddox, residing about ten miles west of Phoenix, was frightfully wounded yesterday afternoon at 4 o'clock by the accidental discharge of a shotgun. A wound three inches in diameter was torn in his shoulder, says the Gazette. Just how the accident occurred is not known. With two others he was hunting and they had made a stop for lunch. They were seated by the roadside and the lad rose and went to the wagon. He was unable to explain how the accident occurred. The gun was in the wagon bed and it is presumed that he attempted to remove it. He was standing on the wheel of the wagon but did not fall when shot nor was he rendered unconscious. The powder from the gun set his clothes afire but this was quickly extinguished. Dr. H. A. Hughes was summoned and accompanied by Dr. D. D. Dameron went to the lad's home where the wound was dressed temporarily. It is a very serious injury and the doctors have grave fears for the lad's recovery.

To Build Steel Street Cars.

Building street cars entirely of steel is a new and important industry recently added to the world's workshop. One car has been constantly in use for about a year, and its operation has been carefully watched with most satisfactory results. Hunsley's Stomach Bitters has been before the public constantly for 52 years and it has made such a wonderful record of cures that it is now recognized as the best and safest medicine for men, women and children to take whose stomach is in a weak condition, whose appetite is poor or whose bowels are constipated. If you are sickly, in a debilitated state, Hunsley's Stomach Bitters will help you. It is especially good for indigestion, dyspepsia, heartburn, bloating, costiveness, sour stomach, insomnia, female troubles or malaria. We urge a trial at once.

Is there anything better than trade between friends? Sehillig's Best makes friends and trade.

Your grocer's; moneyback.

FRESH CUT FLOWERS IVES, THE FLORIST.

FINE GROCERIES, COURTEOUS TREATMENT, REASONABLE PRICES—A COMBINATION HARD TO BEAT. F. G. PRATT & CO., 214 S. SECOND STREET.

The very best of Kansas City beef and mutton at Emil Kleinwort's, 112 North Third street.

For Fountain Pens, Largest, most complete stock in the west, go to Newcomer's.

GROCERIES! GROCERIES! GROCERIES! THE FINEST LINE OF GROCERIES IN THE CITY. AT F. G. PRATT & CO.'S, 214 S. SECOND ST.

Inspect your library and select the volumes in need of repair, then take them to Mitchell's where they can be made good as new at a nominal cost.

TUCSON, ARIZONA.

W. E. NEAL, Albuquerque, New Mexico.

My Dear Sir: Your letter, with notice, has just reached me. I was aware from my policy, that I would be entitled to a "dividend" at this time, but I had no knowledge upon which to base an opinion as to the amount of the dividend. I certainly did not expect that it would be anywhere near the amount you mention (\$24.15 cash). This is nearly one-eighth of my annual premium, \$204.50. I am more than pleased with this showing. I inclose herewith check for \$204.50. The present dividend, and subsequent ones—unless otherwise instructed—will be left to purchase additional insurance. You know we have to protect the wife and babies, even if we have to go without a vacation ourselves.

I hope to have the pleasure of meeting you here soon.

Very sincerely,
W. V. WHITMORE.

WOULD YOU LIKE TO HAVE A POLICY LIKE THE ABOVE? WE HAVE A FEW MORE LEFT. FOR FULL PARTICULARS WRITE

W. E. NEAL, Albuquerque, N. M.
General Agent for New Mexico, Arizona and Western Texas.

FREE—FREE

A Handsome Silver-Plated Bouillon Spoon Free with every purchase of Cudahy's Extract of Beef. An experienced lady demonstrator in charge of the sales for this week only.

More "Good Things to Eat" arriving every day. Just opened a full line of Heinz's Bulk Preserves, including—

Raspberry	Cherries
Strawberry	Pineapple
Damson Plums	Blackberry

Call and let us demonstrate the superior quality of these goods.

Fresh Smoked Salmon and Fresh Smoked White

Fish now added to the other good things on

Our Delicatessen Tables.

The Jaffa Grocery Company

"GOOD THINGS TO EAT"

Automatic Phone 244 Colo. Phone Blk 292

Your Fall Overcoat

Get it now. If it turns cool tonight, you'll need it. If it doesn't, you'll need it in a day or two, at best.

Moderately cool days and cooler evenings are now in order.

If you want comfort, a Top Coat is necessary. Naturally you'll want one of our Handsome Coats.

The touches of the artistic and skillful tailor's handwork are everywhere visible.

Fabrics are the finest imported and Domestic Coverts, Cheviots and Thibets, in all the new patterns and shades.

Prices range from \$8.00 to \$30.00.

My Clothing stock is now complete.

Dunlap Hats. Nettleton's Fine Shoes.

A complete line of fall Underwear in stock.

Nelson \$3.50 and \$4.00 Shoes
Dunlap Hats
Nettleton's Shoes

M. MANDELL

Fine Clothing & Furnishings, Albuquerque

Manhattan Shirts
Earl & Wilson
Shirts
Jager Underwear

Albuquerque Roof Paint

IMPERVIOUS TO HEAT OR COLD. CONTAINS NO ACID. WILL NOT RUN, CRACK OR SLISTER. NONE BETTER. SOLD BY THE GALLON OR CONTRACTS MADE.

Borradaile & Co
Agents, 117 West Gold Avenue

THOS. F. KELEHER

Leather, Harness, Saddles, Lap Robes, Horse Blankets, Etc.

Paints, Oils and Varnishes

Palmetto Roof Paint Lasts Five Years and Stops Leaks.

Cash Paid for Hides and Pelts.

408 WEST RAILROAD AVENUE

WM. FARR

Wholesale and Retail Dealer in

Fresh and Salt Meats

SAUSAGE A SPECIALTY FOR CATTLE AND HOGS BIGGEST MARKET PRICE PAID.

Perfect Satisfaction

Is a combination of contentment and pleasure. It represents about the nearest approach to absolute happiness that we mortals can experience. A good meal will do considerable to satisfy a hungry man but A GOOD SMOKE is the thing that puts him at peace with the world. Here's the place to get it, whether it be a cigar, a cigarette or a pipe.

MAX GUSSAROFF

TWO BIG STORES

107 Second Street 115 Railroad Avenue

STORAGE THE SECURITY WAREHOUSE STORAGE

AND IMPROVEMENT COMPANY

Storing, Transferring, Distributing, etc. Special storage facilities for merchants and manufacturers desiring space for carload lots. Separate compartments for furniture, pianos, etc. Storage rates given upon application. Safest and most up-to-date warehouse in southwest. Automatic Phone 618—Colo. Phone, Red 281-2

Warehouse No. 1, 414-416 Marquette Av., Albuquerque, N. M.

Correspondence Solicited. P. O. Box 201 Offices: Grant Block

CHILDREN'S HOSIERY SPECIAL

The celebrated French-made Hosiery, a regular 25-cent value. Specially priced for this week at19c

THE ECONOMIST

Albuquerque's Brightest and Busiest Store

WOMEN'S HOSIERY SPECIAL

Women's Black Hose, with embroidered dots, and other designs, a regular 25c hose. Specially priced at19c

Interesting Silk Items!

Colored Taffetas

A large stock to choose from. We carry over 150 shades and can match any shade of dress goods; 19 inches wide, the very best made for the price, per yard,75c
Black Taffeta Silk, 19 inches wide, regular 75c grade. Specially priced for this sale at59c
Black Chiffon Taffeta, 21 inches wide. Specially priced at79c
Black Taffeta, 24 inches wide, warranted. Specially priced at89c
One piece of 27-in. Black Taffeta, an exceptional good value for Interlining. Specially priced at 69c
26-in. Black Taffeta, regular \$1.25 value. Specially priced at98c
26-in. Black Taffeta, regular \$1.50 value. Specially priced at\$1.18
26-in. Black Taffeta, regular \$1.75 value. Specially priced at\$1.38

Colored and Fancy Silks

12 new pieces of Fancy Colored Silks, just the thing for shirts and waist and shirtwaist suits 75c and 85c values. Go in this sale for68c
24-inch Crepe de Chine, in a good range of colorings, regular \$1.25 silk. Specially priced at98c

DRESS GOODS

A new line of plaids in wools at75c
Plaid Mohairs, in a full line of colorings, 40 inches wide, at75c
25 pieces of new shades of all-wool Henriettas, 42 inches wide, at \$1.00
26 pieces of new shades Poplins and Prunellas, all new cloths, 44 and 44 inches wide, at, per yd. \$1.00

Broadcloths

The largest and most comprehensive stock of these stylish fabrics to be found in New Mexico. We have five distinct lines and from ten to twenty-five colorings in each line. Priced at \$1.00, \$1.25, \$1.75, \$2.25, \$3.00 and \$3.50 a yard.

Tailor Broadcloth

This is a new fabric of cotton composition not distinguishable from the high priced Wool Broadcloth, they come in the richest deep colors with effective printings, suitable for dresses, waists and children's wear; 74, 30c & 35c

The Outer Apparel Store for Fall

Not since the beginning of this line of our business have we heard so many expressions of approval from the visitors to this floor. The entire second floor is devoted to the display and sale of Dresses for Evening, and "At Home" wear, Tailored Suits, Coats, Skirts and Waists, Wrappers, Petticoats, Dressing Sacques and Millinery. The different things were unusually well chosen this season and with especial deference to the tastes and the demands of our own clientele. In making our purchases, as much care and attention was given to the details as you yourself would give. The materials were rightly chosen as to weaves, finish and colors; the trimmings and linings in the same ways. The different style models were selected to obtain those which we knew would be appreciated by discriminating buyers.

HERE IS JUST A FAIR REPRESENTATION AS TO PRICES (SECOND FLOOR)

AT \$15.00—Long and Short Jacket Suits, made of Cheviots, and Fancy Mixtures; all colors and sizes.
AT \$20.00—Long Jacket Suits, made of fine quality Herringbone Cheviots, with 17-gore side pleated skirt, man-tailored, black and blue; all sizes.
AT \$25.00—At this popular price we show more than thirty suits, in every new style, from all the latest fabrics; the greatest variety in America.

SPECIAL

AT \$9.98—About twenty-five Women's Suits, in an assorted lot of styles and colors, in short, medium and long coat effects; worth up to \$20.00, but being only one of a kind left we cut the prices in order to close them out. Your choice at \$9.98.

COSTUMES

STREET AND HOME DRESSES of Nan's Veiling, in Reseda green, French blue and black, made full waists with silk girdle; pleated skirts, \$10.50.

HENRIETTA DRESSES for street and home wear in navy blue, green, red and black; made full circular skirts, full waist, lace yoke and silk girdle, \$25.00.

(SEE WINDOW) KIMONOS, DRESSING SACQUES AND WRAPPERS (SEE WINDOW)

Long Kimonos in flannelette, oriental patterns, plain border and large sleeve, at\$1.50
Long Kimonos in velvet flannelette, new patterns, satin binding and cord, at\$2.50
Kimonos made of flannelette, with large sailor collar and belt, trimmed with Persian border, at\$1.00 and \$1.50
Kimonos in flannelette, made with yoke and border of plain material, at50c
Elderdown Bath Robes of best quality material, plain and fancy stripes, large sailor collar, with satin binding, at \$5.00, \$7.50, \$10.00
Elderdown Dressing Sacques, good quality materials, very serviceable colors, at\$1.00, \$1.50, \$2.00
Silk Dressing Sacques in the latest colors and white, very elaborately trimmed in lace and accordion pleating, just the thing, upwards from\$5.00
Long Silk Kimonos in all colors with large flower designs, made with yoke and borders of plain materials, upwards from\$7.50
Long Silk Kimonos in the new butterfly fan and Jap lantern designs, made with new sleeve, bound in satin of plain color and finished with cash, at\$12.50

Buy Underwear Now!

The prices were never lower, although later in the season they will be higher owing to the advance in the price of cotton and wool. You can select now from a complete stock. Only reliable makes in stock, such as the Vassar, Onella, Munising, Merode, Forest Mills, Rubens; in union suits and separate garments, for all ages and sizes from the smallest infants to the largest extra sizes made.

Children's Knit Underwear

Dr. Denton's Sleeping Garments, made of medicated cloth,75c
Onella Union Suits for children, all sizes, per suit50c
Munising Union Suits for children, all sizes, per suit\$1.25
Heavy Fleece Vests and Pants, white only, in all sizes20c to 50c
Essex Mill Ribbed Vests and Pants all wool, in grey only. Priced upward from25c
Munising Vests and Pants, fine ribbed, in white and grey, (these are made to fit the miss between the ages of 13 to 16) Special per suit\$1.25
Children's Pants in small sizes only, fleeced cotton, tan color. To close these out, each only40c
Grey and camel's hair vests and pants—Owing to a broken run of sizes in this line we have reduced the entire line, and all sizes go at special low prices.

Women's Underwear

Onella Union Suits, colors white and grey, sizes 3 to 10, at75c, \$1.15, \$1.75, \$2.25, \$3.00
Vassar Union Suits, in white or grey, at\$2.50, \$3.00 and \$4.00
These are made in all-wool, silk and wool and mercerized.
Set snug union suits, in pure white and cream, heavily fleeced, and open all the way down the front, per suit\$1.50
Light weight all-wool vests and pants, grey or white, per garment\$1.00
Heavy weight cotton, heavily fleeced back, per garment25c, 35c and 50c

SPECIALS

Women's grey vests, all wool, unshrinkable, regular \$1.25 garment. To close out only75c
Women's white and grey vests and pants, regular \$1.00 goods. To close out reduced to75c

The Albuquerque Morning Journal

Published by the
DEMOCRAT PUBLISHING COMPANY
 D. A. MACPHERSON, President. W. S. BURKE, Editor.
 H. B. HENING, City Editor.

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

THE MORNING JOURNAL IS THE LEADING REPUBLICAN PAPER OF NEW MEXICO, SUPPORTING THE PRINCIPLES OF THE REPUBLICAN PARTY ALL THE TIME AND THE METHODS OF THE REPUBLICAN PARTY WHEN THEY ARE RIGHT.

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

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

TERMS OF SUBSCRIPTION.
 Daily, by mail, one year in advance.....\$5.00
 Daily, by carrier, one month......60
 Daily, by mail, one month......50
 ALBUQUERQUE — NEW MEXICO

THURSDAY MORNING, OCTOBER 19, 1905.

A Fire Engine

THE purchase of a fire engine by the city is a matter that is demanded by a proper regard for the public safety. As long as we had no high buildings the pressure from the reservoir was ample for all occasions, but with the number and value of large buildings now in the city this pressure would be powerless to cope with a big fire. There is hardly a town of ten thousand population in the country anywhere that regards its fire department complete without a steamer, and if we fail to make such provisions for fighting fire as are now considered necessary everywhere else, the property owners of the town will have to pay for the negligence through increased rates of insurance.

It Can Be Done

WHEN in his philosophical way Sam Patch gave utterance to his noted truism that "Some things can be done as well as some other things," he laid down a principle that is peculiarly applicable to the present fair situation. The letters which the Morning Journal has printed in relation to this matter, and the opinions that are so freely expressed by the people on the street, all bear witness to the same fact, namely, that the deficit must and will be paid, and that arrangements must be made without delay for putting the business in a way that will lead to a grand success for next year's exhibition.

The Territorial fair is "one of our things." The people of Albuquerque invented it, and if they had intended to ever "let it drop" they would have dropped it at the end of the first exhibition, which gave the fair folks the most discouraging experience they ever had to pass through. Rain fell in torrents every day of fair week, and on Saturday the directors adjourned the exhibition over to the next week, but when the next week came the rain came also, and continued to come every day just the same, only, if possible, a little more so. The fair grounds were a sea of mud, the expenses were away above normal, on account of the work of protecting the exhibits against the rain, and the receipts were nil. There was a "hole" as was a "hole," but we got out of it, and the effort necessary to extricate ourselves this time will be but the merest trifle as compared with what had to be done at that time. Certainly the Albuquerque men of today have the nerve and energy to do as sturdy lifting as was done by their fathers a quarter of a century ago. Then let us all go to the meeting next Tuesday night and agree upon a plan, and when we have agreed upon it let us all pull together, and the job will soon be done.

Took the Wrong Man

IN HIS selection of a person to fill the vacant judgeship in Arizona, the president got the wrong Omaha man. This gentleman is out somewhere on the Pacific coast with a brand new wife, and evidently doesn't care a cent whether Arizona ever has any courts or not. But we know an Omaha man who wouldn't throw a commission of that sort over his shoulder, and if the president had put in his name instead of that of the other person, he would not have stood on the order of his coming, but would have come at once. And before this time he would have had Judge Abbott completely snowed under with habeas corpus, injunctions, prohibitions and any other disturbing processes that the ingenuity of desperation could devise. Of course, the conduct of affairs over in this territory would have been none of his business, but a little circumstance like that wouldn't have been allowed to stand in the way when his friends and former managers were in such straits as they find themselves in at present. He would have been a highly useful person in that place—and possibly the president's information on that point may account for the failure to appoint him.

A HALF interest in the Washington Post has just been sold to John R. McLean of the Cincinnati Enquirer for \$800,000. The Post is not among the most profitable papers in the country, and the fact that one-half of it sells for more than three quarters of a million shows that a good newspaper is a good property.

Sir Henry Irving

ON JUNE 1, 1904, speaking to his friends in Manchester, after his return from America, Sir Henry Irving announced that in two years he would retire from the stage. Fifty years of active work as a player, he said, was enough, "and when I have completed the tally of those years I shall shortly make my last bow to the public." But although he allowed himself so short a time, the Master of exits and entrances decreed that only a little more than half of it should be served. At this we on this side of the water have the greater cause for grief, for we have been cut off from that farewell visit and deprived of the opportunity to give our final tribute to a man who has done more for the English-speaking stage than any other of his generation.

AT one of the college openings reference was made to the low and, in some cases, shameful remuneration allowed to the clergy. It was pointed out that many a minister has a smaller stipend than is earned by the unskilled worker, and that upon it he has to support a family in a respectable manner and to observe all the social requirements of the community in which he lives. The struggle to make both ends meet is very severe, and it often happens that the financial pressure affects the efficiency of its victims and thus injures his work. A man cannot do first class work when he is haunted by the ghost of the poorhouse.

The "Hall of Fame"

ACCORDING to all accounts Miss Gould's beautiful idea of a "Hall of Fame" seems to be materializing in a manner to render the whole thing supremely ridiculous. Among the names rejected thus far this year we find Edgar Allan Poe, Oliver Wendell Holmes, William Cullen Bryant, Francis Parkman, John L. Motley, Horace Greeley, George Bancroft, William Lloyd Garrison, William H. Prescott, Phillips Brooks and Mark Hopkins. What is a hall of fame for, if not for such names as those? A Boston paper suggests that it might be appropriately described as a "Short Haul."

IF the insurance companies are hard enough up for that, they might take a risk on the life of the Cuban republic.—New York Mail.

Solos

by the
 Second
 Fiddle

Said the treasurer de facto,
 To the treasurer de functo:
 "Cough up the combination
 To the till;
 Or we'll bust the county coffer
 With a drill,
 And we fear you then will have to
 Foot the bill."

Then the treasurer de functo
 Called the treasurer de facto
 A few pet names which really
 were not nice—
 What the treasurer de facto
 Called the treasurer de functo,
 Broke the ice.

For the treasurer de functo
 Smote the treasurer de facto
 A fierce resounding smack upon the
 wrist;
 Whereupon the angry Justo
 Swiped the hold and bad Francisco
 A terrific deadly swipe upon the
 chest.

As the frightful commotion
 Of this fearful altercation
 Don Francisco coughed up quite a
 long harangue,
 But he kept the combination
 In sweet commemoration
 Of the time when he was captain of
 the gang.

Tawney is like Uncle Remus' fa-
 mous Brer Rabbit—he ain't sayin'
 nuthin'.

When treasurer de facto meets
 treasurer de functo then comes the
 funny business.

As private guests of Frank Murphy
 it wouldn't have been polite for the
 congressmen to talk any differently.

The Tucson Citizen heads its lead-
 ing article "Purging the Sheriff."
 If that's any like purging the sher-
 iff somebody's got a big job on hand.

The Almanac says that irrigation is
 not a new science as was practiced
 by the nation of antiquity. When it
 comes to antiquities no one disputes
 the dictum of the Almanac.

It is alleged that Max's chief busi-
 ness in Washington was transacted at
 the Smithsonian museum. It is also
 rumored that a deal is on for the pur-
 chase of the Almanac by that insti-
 tution.

The weather has been oppres-
 sively sultry in southern Arizona dur-
 ing the past ten days, presumably be-
 ing caused by the vast amount of con-
 cretional hot air let loose over the
 landscape.

The Cincinnati doctors, after a sci-
 entific investigation of the danger of
 communicating tuberculosis by con-
 tact, make the unpleasant announce-
 ment that "a long kiss is more dan-
 gerous than a short one," but they
 mitigate the harshness of their verdict
 by adding "but there is nothing crim-
 inal in it." Cut it short—and come
 again.

Miguel in Washington.

(With More Apologies to F. P. D.)
 "An have ye been informed as the
 resumptual entry as Miguel the Wan
 to the national capital?" asked Mr.
 Dooley of his venerable comrade.
 "I see he the Awimack he arriv-
 ed," responded Mr. Hennessy, as he
 took the ashes out of his cornob
 and looked interested.

"Twas an inspirin' an' an impress-
 ive spectacle," said Mr. Dooley, with
 enthusiasm. "All Washington was en-
 tered for the occasion. A vast con-
 course of rayformers an' admiral cit-
 izens was at the station when he come
 n. A equally large crowd of assas-
 in' kidnappers, surrounded by a
 strong cordon as police was herded
 behind the station, each desperado
 rel' searched for bombs. Miguel's
 appearance at the dure as his elegant
 special car was hailed by a rousin'
 cheer from the assembled multitude.
 Miguel, havin' had a refreshin' Tur-
 dish bath at French Lick Springs, ap-
 peared bright an' rosy, with his hair
 parted in the middle. At a sign from
 Miguel his private secretary, "Pea-
 hoot" speech as greeting. Surround-
 ed by secret service men an' carryin'
 a bottle of smellin' salts, he stepped
 quickly to his kerriage, bowin' hur-
 riedly to Roosevelt, who stood in the
 admiral' throng.

"Wait a minit," says Roosevelt.
 "I can't stop now," says the gov-
 ernor impatiently. "Call at me hotel
 tomorrow," he says.
 "But I want to make ye governor
 agin'," says Roosevelt.

"Tell the gent to call at me room,
 said Miguel haughtily to his vally.
 Preceded by an imposin' display he
 then was drag to his elegant apart-
 ments in the capitol buildin'.

"Next day he was besieged by of-
 ficers as the various departments as
 the gov'mint. A steady stream as
 cabinet officers, diplomats an' gov-
 mint officials poured into his apart-
 ments to congratulate Miguel on his
 fearless war on graft an' corruption.
 He was almost mobbed by admiral
 an' distinguished visitors. After
 while Roosevelt was admitted.

"What kin I do fer ye," asked Mi-
 gule kindly.
 "Let me make ye gov'nor agin,
 says the president. Ye are the fore-
 most rayformers as the nation. At the
 very mention as ye name," he says,
 the terrified boodler," he says, "runs
 an' hides his head in a bari," he says.
 The desper' outlaw," he says, "flies
 in terror for the cyclone cellar," he says,
 when he sees ye tall an' imposin' form
 loomin' on the horizon," he says.
 "My big stick," says Teddy, "dwindles
 to a mere toothpick beside the club
 ye swing at the grafters, Miguel," he
 says. "Ye ar-r-r an object lesson to
 the wurld," he says, "as yer stern
 and courageous man kin do when he
 stands for the right," he says. "Like
 a mighty juniper tree an' yer own
 rock ribbed hills," he says, Miguel,
 yer magnificent record," he says, "as
 an exponent as decent gov'mint," he
 says, "leads me to lay at yer feet war
 more tribute. I want ye to be gov-
 ner agin, Miguel. Ye're the man in a
 thousand fer the job," he says.

"Sorry to disappoint ye," says Mi-
 gule, with condescension, "but I fear
 me talents fit me fer far larger fields
 as usefulness," he says. "I've decided
 to be secretary as state," he says, "er
 perhaps be a life insurance president,"
 he says. "I think me vast experiance
 with graft," he says, "peculiarly fits
 me fer the latter job," he says. "Sor-
 ry I can't accommodate ye. Good
 says," he says, "with a grievous ex-
 pression Roosevelt wanders out.

"I wonder who'll land the job,"
 asked Mr. Hennessy.
 "Ax me an easy one," rejoined the
 sage. "Fer the sake as good old Ire-
 land I'd like to see Eodney get it. I'm
 told he says if he gets it he'll
 drive out more snakes than the howl-
 ing St. Patrick did out as Erin."

Preserve Your Lawn.
 Kill the worms with Hahn's Eureka
 lime.

For picture framing go to Newcom-
 ers, next door to postoffice.

DUNBAR'S

**COLUMN
 REAL ESTATE**
 NEW TELEPHONE 483.
 MONEY TO LOAN ON GOOD REAL
 ESTATE SECURITY AT LOW
 RATES OF INTEREST.

FOR RENT.
 Fine house in Highlands, 6 rooms
 modern, furnished. Price very
 cheap to the right family. Fine lo-
 cation.
 14-room lodging house, furnished;
 \$55.00.
 4-room house, S. Broadway; \$14.00.
 3-day furnished for housekeeping;
 \$18.00.
 5-room house, modern, furnished;
 \$35.00.
 5-room house, 1118 South Arno; \$18.00
 month.
 3-room house, Cromwell ave; \$8.00
 month.

FOR SALE.
 House and lot, good location with
 shade and city water, Highlands;
 \$900.
 5-room brick house, corner Marquette
 avenue, and North 5th street;
 \$2,200.
 5-room house modern, West Coal ave-
 nue, near corner of Fourth street.
 Six-room frame in one of the best
 locations on Broadway at a bar-
 gain; modern, up-to-date.
 Ranch, 10 acres alfalfa, fruit, fine
 land, etc., \$1,200. A good business
 chance.

Brick house in fine location, near the
 railroad shops; cash or easy pay-
 ments; a good chance to buy a
 nice property on the installment
 plan.
 Hotel and restaurant; one of the best
 locations in the city; 30 rooms; this
 is a money maker; price \$800.
 Five nine-room house; modern, South
 Broadway; very cheap.
 Five-room frame, two lots, on John
 street; \$1,500.
 5-room house, up-to-date, South Edith
 street; fine location; \$1,900.
 7-room house on North Second street,
 in good repair; \$1,550.
 Three hundred and twenty acre ranch,
 good buildings, etc.
 Small poultry farm, close in, with or
 without poultry; easy terms.
 Seven-room frame, three lots N. Third
 st.; \$2,700.
 Seven-room brick house in Highlands,
 South Arno st.; \$1,850.
 Four acres of land three-quarters of
 a mile from postoffice, with lots of
 fruit trees and house thereon.
 Six-room brick house, S. Third st.,
 \$3,000; reasonable terms.

BUSINESS CHANCES.
 Good ranches near the city for sale
 at reasonable prices.
 Fire Insurance. Houses for Rent.
 Rents Collected. Taxes Paid, and
 entire charge taken of property for
 residents and non-residents.

E. H. DUNBAR & CO.
 Corner Gold Avenue and Third Street.

Four Facts To Remember

1
 That we can sell you any of
 the Eastern Addition Lots—
 that we are the only real estate firm
 that has this agreement with the
 Surety Investment Company.

2
 That we can't sell them any
 cheaper, but JUST AS CHEAP.
 \$1000 to \$2000, according to
 location.

3
 That the terms are \$1.00 per
 week.

4
 That beside these lots, we have
 fully 800 more scattered all over
 the city. Remember ours is the
 office where

EVERY DOLLAR DOES
 ITS DUTY.

Porterfield Company
 110 West Gold
 Both Phones. Notary Public
 Remember we do a loan business

N. Peach & Co.
**REAL ESTATE
 Dealers**
 Office: 208 W. Gold Avenue
 Auto. Phone 335

Rankin & Co.
**FIRE INSURANCE
 REAL ESTATE
 LOANS**
 Automatic Phone 451
 ROOM 10, N. T. ARMILLO BUILDING

**Gross,
 Kelly & Co**
WHOLESALE MERCHANTS
 Wool, Hides and Pelts a Specialty
 Albuquerque and Las Vegas

B. RUPPE
**THE
 PRESCRIPTION
 DRUGGIST**
 203 West Railroad Ave.

NEW MEXICO MEAT MARKET

ANDRES ROMERO, Prop.
**Fresh and Salt Meats
 GAME IN SEASON.**
 211 West Gold Avenue, Albuquerque

**MERCHANT'S
 Cafe**
 Is the place to go for a
 Good Dinner or Short Order
 216 South Second Street
 P. Steffen, Prop.

A full set of teeth for.....\$8.00
 Gold Crowns..... 6.00
 Fillings, upwards from..... 1.00
 Teeth extracted without pain. .50
 B. F. COPP, D.D.S.
 Room 12, N. T. Armillo Building

**Albuquerque Foundry
 and Machine Works**
 R. P. HALL, Proprietor
 Iron and Brass Castings, Ore, Coal
 and Lumber Cars, Pulleys, Grate
 Bars, Babbitt Metal, Columns
 and Iron Fronts for Build-
 ings, Repairs on Mining and
 Milling Machinery is our Specialty
FOUNDRY
 East Side Railroad Track, Albuquerque

W. L. TRIMBLE & CO.
LIVERY FEED AND TRANSFER
 STABLES.....
 First Class Turnouts at Reason-
 able Rates.
 New Phone No. 122. Old Phone, No. 3

THE ENGLEWOOD
 MRS. J. BOULDEN, Prop.
 Auto. Phone 204
 Corner Second Street and Copper Ave.
 Albuquerque, New Mexico.

**THE BEST
 IN THE UNION**

The California Limited Log
 Book:

March 30, 1905.
 My work takes me into all the
 states of the union and all the
 provinces of Canada. My milie-
 age is from 25,000 to 30,000 an-
 nually. I have been on about all
 the first class trains of all the
 first class lines. All things con-
 sidered I have never seen any-
 thing to equal the California
 Limited on the Santa Fe.—(Mr.)
 Marion Lawrence, Gen. Secy. In-
 ternational Subway School Asso-
 ciation, Toledo, Ohio.

SANTA FE IS THE WAY

L. B. Putney
 Established 1878
Wholesale Grocer
 FEED, FLOUR AND GRAIN
 Agent for Mitchell Wagons
 ALBUQUERQUE, N. M.

RAILROAD TIME TABLE

Santa Fe
 Effective June 4, 1905.
 Eastbound. Arrive. Depart.
 No. 2 Atlantic Ex. 7:55 a.m. 8:30 a.m.
 No. 4 Chi. Lim. 11:59 p.m. Tue & Fri
 12:09 a.m. Wednes. & Satur.
 No. 8 Chi. & K. O.
 Express 6:45 p.m. 7:45 p.m.
 Westbound— Arrive Depart
 No. 1 Los An. Ex. 7:30 p.m. 8:15 p.m.
 No. 2 Calif. Lim. 10:40 a.m. Mo & Thu
 10:50 a.m. 10:50 a.m.
 No. 7 San Francis-
 co Fast Mail 10:45 p.m. 11:10 p.m.
 Southbound— Depart
 No. 27 11:30 a.m. 11:30 p.m.
 (Connects with eastern trains.)
 Arrive From South—
 No. 22 7:30 a.m.
 (Connecting with No. 2 eastbound)
 All trains daily, except No. 3 and 4.
 No. 1 carries through chair, stand-
 ard and tourist sleeping cars to Los
 Angeles.
 No. 7 carries through chair, stand-
 ard and tourist sleeping cars for San
 Francisco.
 H. S. LUTZ, Agent.

SANTA FE CENTRAL RAILROAD
 In Effect Dec. 25, 1904.
 Southbound Northbound
 No. 1 STATIONS. No. 2

1:00 pm Lv. Santa Fe. Ar. 4:30 pm
 1:30 pm .. Donatians .. 4:10 pm
 1:45 pm .. Vega Blanca .. 3:45 pm
 2:20 pm .. Kennedy .. 3:10 pm
 2:45 pm .. Clark .. 3:45 pm
 3:30 pm .. Stanley .. 1:55 pm
 4:05 pm .. Moriarty .. 1:20 pm
 4:30 pm .. McIntosh .. 12:45 pm
 5:45 pm .. Estancia .. 12:30 pm
 6:20 pm .. Willard .. 11:35 am
 6:50 pm .. Progress .. 10:45 am
 7:20 pm .. Blanca .. 10:35 am
 8:10 pm Ar. Torrance .. Lv. 9:40 am
 Read down Read up

We Invite a Comparison

OF OUR GOODS AND PRICES. We
 are always just a little under the mar-
 ket. We are receiving some new and
 original designs in Body Brussels and
 Deson Velvet Carpet and Rugs, from
 \$1.00 per yard and up. Also some at-
 tractive patterns of 2 and 3 ply in-
 grains at 55c per yard.
 See our window display for a gentle
 reminder of winter. Heaters from
 \$2.50 up. Comforters from \$1.00 up.
 Blankets from 90c and up.
 Get the Habit.

J. D. EMMONS
 (Successor to The Furniture Company)
 Corner Second Street and Coal Avenue
 Both Telephones. West End of Viaduct

Call for Sample **HYGIENIQUE** Call for Sample
Facial Creme and Skin Food
VIOLET
 2 oz. jar 25c; 4 oz. jar 50c
Williams Drug Co
 Both Phones Blue Front 117 W. R. R. A. V.

**CHOICE
 BUILDING
 LOTS**
WHEN YOU BUILD
 you want to get into a residence
 district where you will feel sure
 that business houses will not be
 creeping out your way and spoil-
 ing your home site, and you want
 some assurance that factories,
 smoke stacks, saloons and other
 things too numerous to mention
 will not be encroaching on your
 castle moat.
YOU CAN HAVE
 all these protections and immuni-
 ties in the Highlands without any
 manner of doubt. Come in and
 talk it over with us.

W. P. METCALF
 Real Estate and Insurance. Surety Bonds, Accident and Life.
 321 Gold Avenue. Notary Public. 321 Gold Avenue

STANDARD PLUMBING AND HEATING CO
 412 WEST RAILROAD AVENUE.

Plumbing, Heating
Iron Pipe, Fittings and Brass Goods
Gasoline Engines and Pumps. Garden Hose

Our Yards is the Right One
 for LUMBER, LATH, SHINGLES, etc.,
 when you call at J. C. BALDRIDGE's
 well stocked lumber yard. He carries
 a big stock of Windows, Doors, Paints,
 Oils, Brushes, Cement, Building Paper,
 etc.
J. C. Baldridge
 405 S. First Street

The Denver & Rio Grande System
 THE SCENIC LINE OF THE WORLD.

Shortest and Quickest Line from Santa Fe to Denver, Colorado Springs,
 Pueblo, Cripple Creek, Canon City, Salda, Leadville, Glenwood
 Springs, Grand Junction, Durango, Silverton, Telluride, Colorado, and
 all points west.

NEW TRAIN SERVICE
 Between Santa Fe and Alamosa, Colo., where connection is made
 with standard gauge trains for all points east, and affords passengers
 the advantage of stepping over at Denver, Colorado Springs or Pueblo

THE DENVER & RIO GRANDE RAILROAD COMPANY
 Carry on their standard gauge trains Standard Pullman and Tourist
 Sleepers, Dining Cars and Chair Cars, and a the popular route to all
 points in Colorado.

For illustrated advertising matter and further particulars apply or
 address,
 A. K. HOOPER,
 G. P. & T. A., Denver, Colo.,
 A. S. BARNEY, Traveling Passenger Agt., Santa Fe, N. M.

\$25.00 **\$25.00**

California
 Second Class Colonists Rates
 September 15th to October 31st

Stop overs allowed in California.
 For particulars call on any agent
 of the Santa Fe.
W. J. BLACK, G. P. A., Topeka, Kans.
H. S. LUTZ, Agt., Albuquerque, N. M.

LEADING CITIZENS OF TUCSON WANT JOINT STATEHOOD

If Arizona Cannot Be Admitted on Her Own Merits.

PETITION SIGNED BY MAYOR AND OTHERS PRESENTED TO TAWNEY

Thursday of last week, when the congressional investigating party was in Tucson, Ariz., a document was handed to Congressman Tawney, which will prove rather a severe jolt to some of the gentlemen who have been loudly asserting that the people of Arizona are a unit in wishing to remain a territory permanently rather than be joined with New Mexico in a state. It is another one of the innumerable proofs of the fact that the office holders have been industriously misrepresenting the sentiment of the territory on the statehood question. A petition, signed by the mayor, the leading city and county officials in Tucson and many other representative men, was given the congressman, asking that Arizona be given statehood, single if possible, if not, jointure would be welcomed. The petition follows:

Tucson, Ariz., Oct. 13, 1905.

To the Congressional Delegation now visiting Tucson:

Gentlemen—In view of the probable legislation relative to statehood for the territories of Arizona and New Mexico, we feel it incumbent upon us as citizens and our right to express our convictions on the subject:

We are heartily in favor of statehood—single statehood if we can obtain it—but joint statehood rather than none.

We desire and believe that we are entitled to the right to elect our own officers from the lowest to the highest. We believe that we should have a right to vote and to a standing in the house of representatives and the senate of the United States, and we aver that we have the wealth, the population and the intelligence to entitle us to what we ask.

As illustrative of our lack of representation in the house and senate of the United States we cite the fact that we are at this moment burdened with great and onerous taxation to pay fraudulent bonds, which the supreme court of the United States has declared void and illegal, and which Congress we believe is ignorant of the true state of affairs, violated, and we are informed and believe that this same state of facts exists not only in this county but in numerous counties throughout this territory and New Mexico, and which amount to several millions of dollars and we ask that adequate provision be made in the enabling act for the payment of these bonds by direct appropriation, or from the proceeds of the sales of public lands.

We strongly approve of that provision in the Hamilton act which provides that no one shall hold state office unless he can read, write and speak the English language sufficiently well to enable him to conduct the affairs of his office without the aid of an interpreter, and we believe that this provision should be extended to all public offices and to the local government of the courts and public schools should be English alone.

Respectfully submitted,

C. F. Schumacher, mayor of Tucson; Lyman W. Wakefield, assessor of Pima county; J. Knox Corbett, postmaster; John W. Bogan, county treasurer; John B. Wright, attorney at law; S. L. Klingan, attorney at law; Owen T. Rouse, ex-judge supreme court; Charles O. House, county school superintendent; Geo. F. Kilt, merchant; Harry A. Drachman, shoe dealer; A. V. Grosetta, Tucson Hardware company; F. W. Brown, music dealer; W. L. Perry, wholesale grocer; Adolf Ball, wholesale liquor merchant; J. Ivanovich, wholesale grocer; Mark A. Rodgers, physician and surgeon; Chris Christensen, livery and sale stable; John Metz, clerk board of supervisors; T. K. Schuster, life insurance.

Winhoefer-Thompson.

Last Monday night, at the home of the bride on South Johns street, Mr. L. Winhoefer and Mrs. Mollie Thompson were united in marriage by the Rev. J. W. T. McNeil, of the Baptist church.

The ceremony was witnessed by a large number of friends of the couple, who wish them a long and happy wedded life.

After the ceremony a delicious and substantial wedding supper was served.

Mr. and Mrs. Winhoefer leave in a few days for Washington.

Insomnia and Indigestion Cured.

"Last year I had a very severe attack of indigestion. I could not sleep at night and suffered most excruciating pains for three hours after each meal. I was troubled this way for about three months when I used Chamberlain's Stomach and Liver Tablets, and received immediate relief," says John Dixon, Tillamore, Ontario, Canada. For sale by all druggists.

The billiard and pool tables and paraphernalia at Shaw's new parlors, 115 Railroad avenue, are the most up-to-date and expensive in the territory and lovers of the game should not fail to visit them.

Colonist Rates to the Northwest.

Commencing September 15th and daily thereafter until October 31st, the Santa Fe will sell tickets to Billings, Butte, Helena and Missoula at a rate of \$23.95; Spokane and Walla Walla, \$26.45; Portland, Seattle and Tacoma, \$28.95. For particulars call on any agent of the Santa Fe.

H. S. LUTZ, Agent, Albuquerque, N. M.

\$25.00—Second Class—\$25.00. Colonist Rates to California.

Commencing September 15th and daily thereafter until October 31st, the Santa Fe will sell tickets to all points in California at a rate of \$25.00, one way only; stopovers allowed. Call on any agent of the Santa Fe.

H. S. LUTZ, Agent, Albuquerque, N. M.

Engine For Sale.

Enlarging our power plant we offer for sale one 8x12 30 h. p. 285 revolution Buckeye automatic cut-off engine for \$250; can be seen in operation at our mill at Belen. It is an excellent machine. The John Becker company.

Don't miss your Fountain Pen. But take it to Newcomer for expert repairing.

GRAND CHAPTER ELECTS OFFICERS AND ADJOURNS

Local Chapter Entertains Visitors at Smoker.

SESSIONS CLOSE TODAY WITH MEETING OF COMMANDERY

The New Mexico Grand Chapter Royal Arch Masons, convened in Masonic temple yesterday morning and occupied the entire day with the business sessions of the order completing organization during the morning and electing officers at the afternoon session. The new officers of the Grand Chapter as elected yesterday are as follows:

Grand High Priest—Arthur Everett, of Albuquerque.

Deputy Grand High Priest—C. D. Stevens, of Raton.

Grand King—J. G. Fitch, of Socorro.

Grand Scribe—C. D. Boucher, of Las Vegas.

Grand Treasurer—A. J. Maloy, of Albuquerque.

Grand Secretary—A. A. Keen, of Albuquerque.

The appointive officers are as follows:

Grand Lecturer—J. H. Wroth, of Albuquerque.

Grand Chaplain—E. S. Stover, of Albuquerque.

Grand Captain of the Host—J. J. Kelly, of Silver City.

Principal Sojourner—Frank Hennings, of Raton.

Royal Arch Captain—J. W. Donovan, of Raton.

Third Vali—J. T. Bolton, of Carlsbad.

Second Vali—J. W. Willson, of Roswell.

First Vali—R. H. Dean, of Clayton.

Sentinel—A. M. Whitcomb, of Albuquerque.

The Royal Arch Chapter completed its work last night and adjourned to attend a smoker tendered the visiting Masons by Rio Grande Chapter No. 4, of this city.

The communication of the Grand Commandery, Knights Templar, will convene this morning and will complete its sessions during the day, being the final one of the several Masonic bodies which have brought a large number of visitors to Albuquerque during the week. The visitors will for the most part leave for their homes tonight, several having already gone.

The Grand Chapter of the Eastern Star will begin its sessions tomorrow morning and will be in session all of Friday and Saturday closing with a banquet Saturday night.

ESTANCIA FORMS
BOARD OF TRADE

"WE DON'T SAW WOOD WITH A HAMMER," MOTTO OF NEW ORGANIZATION.

Correspondence Morning Journal.

Estancia, N. M., Oct. 17.—Estancia is coming right to the front. Not content with the Torrance county Development association, which has been in working order for some time, Estancia has formed a board of trade, which has already enrolled the wide-awake men of the county.

In the past persons wishing to gain information about the valley have been in the habit of writing letters to as many of the residents as they knew. As the recipients of these letters did not communicate with each other the information received by the inquirer was, in many cases, reiterated, and on the other hand where it was known that a number of persons had received letters from the same party, what was everybody's business was nobody's business, so no answers were sent. To avoid this confusion and to do all things in its power to promote the welfare of Estancia and vicinity, this board was formed. That the business men were in earnest was shown by the large attendance. The organization is a good live one and will be a great help to the town.

The motto is: "We don't saw wood with a hammer."

The officers elected were: President F. E. Dunlavy, vice president, H. B. Hawkins; treasurer, William McIntosh; secretary, J. L. Norris; directors: L. A. Bond, A. H. Garrett, J. W. Corbett, John McGilvray, W. H. Gregg, James Walker, J. R. Wash.

No matter how large or how small the book required, we can make it for you and guarantee satisfaction. The Mitchell company.

What of statehood?

"The sentiment of most New Mexicans is that it is desirable not to be consolidated with Arizona, but to enter the Union as a separate state. This is likewise the prevailing sentiment, so far as I can learn, in Arizona."

WHAT JOY THEY BRING TO EVERY HOME

as with joyous hearts and smiling faces they romp and play—when in health—and how conducive to health the games in which they indulge, the outdoor life they enjoy, the cleanly, regular habits they should be taught to form and the wholesome diet of which they should partake. How tenderly their health should be preserved, not by constant medication, but by careful avoidance of every medicine of an injurious or objectionable nature and if at any time a remedial agent is required, to assist nature, only those of known excellence should be used; remedies which are pure and wholesome and truly beneficial in effect, like the pleasant laxative remedy, Syrup of Figs, manufactured by the California Fig Syrup Co. Syrup of Figs has come into general favor in many millions of well informed families, whose estimate of its quality and excellence is based upon personal knowledge and use.

Syrup of Figs has also met with the approval of physicians generally, because they know it is wholesome, simple and gentle in its action. We inform all reputable physicians as to the medicinal principles of Syrup of Figs, obtained, by an original method, from certain plants known to them to act most beneficially and presented in an agreeable syrup in which the wholesome Californian blue figs are used to promote the pleasant taste; therefore it is not a secret remedy and hence we are free to refer to all well informed physicians, who do not approve of patent medicines and never favor indiscriminate self-medication.

Please to remember and teach your children also that the genuine Syrup of Figs always has the full name of the Company—California Fig Syrup Co.—plainly printed on the front of every package and that it is for sale in bottles of one size only. If any dealer offers any other than the regular Fifty cent size, or having printed thereon the name of any other company, do not accept it. If you fail to get the genuine you will not get its beneficial effects. Every family should always have a bottle on hand, as it is equally beneficial for the parents and the children, whenever a laxative remedy is required.

PEOPLE OF NEW MEXICO HAVE FULL WALLETS

According to Territory's Delegate to Congress.

"WE HAVE OUR DIFFERENCES" SAYS ANDREWS BUT EVERYBODY'S HAPPY

Senator William H. Andrews, New Mexico's delegate in congress, is given rather to quietly doing things than talking for publication, but once in a while the senator yields up a few remarks to the metropolitan reporter, and what he says is generally to the point. The Washington Post of recent date has the following:

"The people of New Mexico are happier, busier, and have more money in their pockets than ever in their history," said Hon. William H. Andrews, of Albuquerque, who will shortly come to Washington to represent that territory in the house of representatives. Mr. Andrews has not lived in New Mexico for a great period, but he has done much to help develop the resources of the country and to bring it to the favorable attention of eastern capitalists. He was formerly a state senator from Philadelphia and enjoyed the intimate friendship of the leading republicans of the Keystone state.

"We have our differences in New Mexico," he continued, "but there is one matter as to which we are all agreed, and that is about President Roosevelt. Our republicans are for him, naturally enough, but they are not one whit more enthusiastic than the democrats, and I think if he were running this year he would get the unanimous vote of all our people, provided they could vote for a president."

"What of statehood?"

"The sentiment of most New Mexicans is that it is desirable not to be consolidated with Arizona, but to enter the Union as a separate state. This is likewise the prevailing sentiment, so far as I can learn, in Arizona."

NEW BILLIARD ROOMS READY FOR BUSINESS

WILLIAM SHAW OPENS ELEGANT ESTABLISHMENT ON RAILROAD AVENUE.

William Shaw, formerly of Trinidad, has completed the installation of his new billiard and pool tables at 115 Railroad avenue, and is ready to receive all patrons. The tables and other apparatus are the finest in the city, constructed of the most expensive material and expense has not been allowed to figure in fitting up the establishment. The rooms are unusually attractive and handsome and Mr. Shaw will undoubtedly have no lack of business. It is the intention to cater to the very best class of amusement seekers and the success of the venture is assured.

Sick headache is caused by a disordered condition of the stomach and is quickly cured by Chamberlain's Stomach and Liver Tablets. For sale by all druggists.

If you need a carpenter telephone filessiden.

Call For Bernalillo County Bonds.

The county commissioners of the county of Bernalillo, in the Territory of New Mexico, in the exercise of the option given by law, hereby give notice that the funding bonds dated July 1st, 1905, issued in two series, known as A and B respectively, consisting of 102 bonds of \$500 each, numbered 1 to 102 both inclusive, of series "A" and 139 bonds of \$100 each numbered 1 to 139, both inclusive of series "B" which are payable at the option of said commissioners ten years after the date thereof, must be presented for payment at the Chemical National Bank in the city of New York or at the office of N. W. Harris & Co., in the city of Chicago, Illinois, on or before the fifteenth day of November, 1905, and that interest thereon will cease after said date.

(Signed) ALFRED GRUNSFELD, J. A. SUMMERS, Chairman, Clerk.

CONGRESSMEN TO STOP AN HOUR THIS MORNING

Tawney and Party Due at Half Past Ten o'Clock.

BIG DELEGATION OF LOCAL MEN TO WELCOME PARTY

Colonel E. W. Dobson received a telegram last night from Congressman J. A. Tawney announcing that he and the congressmen accompanying him will reach Albuquerque in a special train this morning between 10 and 10:30 o'clock. The party will stop here for an hour.

Mr. Dobson was busily engaged for half an hour last night in notifying a large number of Albuquerque men of the time of the arrival of the congressmen and a big delegation of business and professional men will meet the train when it comes in this morning.

There is a lively desire on the part of a great many people to know from the congressmen if they have been as thoroughly converted against statehood as has been represented by the Arizona congressmen. It has been noted that Mr. Tawney has not yet been quoted and that most of the members of the party have confined themselves to praise of Arizona's resources, of the existence of which most people in the southwest have long been aware, even before the time of Mr. Beveridge's inquisition.

No other steps will be made in New Mexico on the return journey, the congressmen going direct to Chicago where the party will break up.

The special left the Grand Canyon yesterday morning and the afternoon was occupied with a visit to the petrified forest.

The Albuquerque Gas, Electric Light and Power Company

Can Polish Your Business

Put on a polish that will bring it before the public and bring the public into the place of business.

A Shine of Lights
Is the way in which this can be done. A shine that will never lose its brilliancy, and will have attraction always.

Lights that will Talk
Are the lights that burn into the favor of the buyer who may desire to purchase something.

It's Hard to Teach

An old do new tricks—and it's hard to teach a man who has been drinking Southwestern Brewery Beer, to drink any other Beer—Pilsener Beer has an exquisite flavor, delicious richness and health-giving properties. Delivered at your house for \$3.00 per case of 2 doz. quarts. Our Malt Extract is unexcelled as an appetizer.

Southwestern Brewery & Ice Company
Auto. Phone 292 A HOME INDUSTRY Colo. Phone Blk 93

C. A. HUDSON
Wall Paper and Jap-a-Lac
First Class Work Guaranteed Prices Reasonable
118 NORTH SECOND STREET

Harness Stanhopes Surrays Buggies Farm Wagons Spring Wagons

ALBUQUERQUE CARRIAGE COMPANY
CORNER FIRST ST. AND TILERAS ROAD.

Home Adornment
is not complete without adequate lighting facilities and the most satisfactory and economical method of illumination is ever ready

INCANDESCENT... LIGHTS...

We can fit your home with special designs if desired. We do the complete job—wiring, fitting and connecting.

M. NASH,
Phone 401 506 W. Railroad
Automatic Telephone, No. 316. Colorado Telephone, No. 113

A. BORDERS
CITY UNDERTAKER
Black or White Hearse \$5.00

Commercial Club Building Albuquerque, New Mexico.

The PROTEK Silk Collar Rim on Stein-Bloch Smart Overcoats

That Outcast Feeling

which chills you when the immaculate collar of breakfast has been turned into the soiled one of your office by the black magic of your overcoat collar, need distress you no longer. The Protek insures you against the crock of the velvet. It is found only on Stein-Bloch overcoats. Try our \$15.00, \$18.00, \$20.00 or \$25.00 Overcoats.

119 West Gold Ave. 122 S. Second Street. **E. L. Washburn Co.**

DECISION ON THE CATTLE RATE IS EXPECTED SOON

American Association Sec-
retary Back From Chicago.

MATTER TO BE DISCUSSED AT
DENVER MEETING TOMORROW

T. W. Tomlinson, secretary of the American Stockgrowers' association, has just returned to Denver from an extended trip to Chicago, where he appeared in the United States district court as a principal and expert witness in the cases brought by the United States against the principal western roads. A violation of the rules of the interstate commerce commission was charged in the cases, discriminating against the shippers in favor of the packers. To such an extent had the discrimination gone that a lower rate was charged for dressed beef than for live stock.

Mr. Tomlinson was for years the traffic manager of the Chicago Live Stock exchange and the Great Western railroad. He was one of the packers brought the original case against the railroads on the same score. In speaking of the matter, he said: "The cases were brought by the United States against the Chicago Great Western railroad and others to enforce the order of the interstate commerce commission declaring that rates on live stock shall not be greater than the packers' product. The suit is the outcome of a complaint filed before the commission against the western lines by the Chicago live stock exchange a few years ago. The complaint alleged discrimination against the live stock shippers. On the hearing of that case the commission decided that the rate for live stock should not be greater than that charged for the product."

Santa Fe Obeyed.
"The Santa Fe obeyed the order but the other roads disregarded it and this suit was brought for its enforcement in the trial of the court before the United States court some of the railroads, through different officials, gave testimony much at variance with that offered before the commission. In fact, one set of officials testified directly contrary to what another set in the same company had said. The testimony of the railroads through out was strangely contradictory. Their attorneys claimed that the competition was such that as to justify the higher rate for the live stock."

"The live stock men contended that the granting of a lower rate to the packer than to them gave the packer an undue advantage, enabling him to say when and where the live stock should be sold, stilling competition and confining the grower to one market, thus in reality placing the grower at the mercy of the packer."

A decision of the matter is expected within the next few weeks and Mr. Tomlinson thinks that it will be in favor of the grower. In the event that it is an injunction will be granted against the roads compelling them to observe the ruling of the commission. In commenting further upon the case Mr. Tomlinson said:

Importance of Amendment.
"The trial of this case emphasizes the importance of amending the interstate commerce law so that the orders of the commission will go into effect practically at once and remain in effect until, and unless, reversed by the courts in accordance with the expressed views of President Roosevelt. Until this is done the shipper not only has to fight his case before the commission but has to go to the courts at all expense of fighting it through the courts, which, in many cases, is a great burden as to defeat justice."

"The American Stockgrowers' association promises to do everything in its power to have the law amended in line with the expressed views of President Roosevelt. The executive committee of the association meets in Denver Friday, and this, as well as many other matters will be carefully considered."

NEW YORK WOOL MARKET

Also Enjoying A BOOM
New York, Oct. 18.—Actual transactions in the domestic wool market have not been heavy during the past week. Many offers have been made for fair-sized lots of Texas and territory wools, but these offers have failed to come up to the holders' idea of what prices should be, and what the wool is actually worth. Small lots of wool have been taken for immediate requirements. Buyers continue to hunt through the market for anything that can be picked up at a bargain. The low open-market quotations. These lots are by no means numerous, and the buyer who is fortunate enough to secure the same does not hesitate to take all that he can lay his hands upon.

Advices from Texas state that very little of the fall clip has been actually sold so far; prices that are being asked are very stiff indeed, from the buyers' standpoint. It is in New Mexico, it is stated, has delayed shearing to quite an extent. As a result of this, early reports, can hardly be looked for. Dealers in the local market are very confident that a large demand must shortly develop here. Boston sales during the week have been quite large, and as salesmen who have visited the various wool mills throughout the country report that they have large supplies on hand, the outlook for future business would seem to be very unfavorable.

One of the peculiar things in the market at the present time from the dealer's viewpoint, is the lack of demand for mohair. In this country wools have sold exceptionally well. Bradford manufacturers are in many instances sold ahead well into next year, and are refusing to take any further orders. The mills in this country which turn out mohair goods are running full time, and have many orders yet to fill. As far as can be learned, they are not overabundantly supplied with raw material. In addition to this, manufacturers of mohair are also using mohair in many of the new goods. In the face of this condition of affairs, handlers and sellers of mohair in the unmanufactured state fail to understand the small demand in evidence.

Representatives of both large and small mills are in the market in Boston and both worried and woolen weavers are among the purchasers. The latter are picking up what territory they can and are taking on some small lines of fleeces, but the prices at which most fleeces would be held deter buying. There are rumors of some slight concessions in Boston on these grades, but on territories full prices are readily called. It is said that, while money is dear, mills will buy wool only

Have You a Friend?

Then tell him about Ayer's Cherry Pectoral. Tell him how it cured your hard cough. Tell him why you always keep it on hand. Tell him to ask his doctor about it. Doctors use it a great deal for all forms of throat and lung troubles. We have no equal. We publish the testimonial of all our patients.

As it is needed. They do not fear higher prices and prefer that the dealer should pay the carrying cost. There is also a tendency to wait until the Australian and Argentine sales have proceeded far enough to make certain that no setback in prices will occur. Current needs are sufficiently imperative, however, to maintain a steady flow of business.

THE STOLEN HORSE.
An Old Proverb With a New Application.
The woods are full of "so-called" remedies for "Baldness."

You may call anything in creation a remedy. But to get them is like locking the stable after the horse is stolen. Baldness and Dandruff are caused by a germ—if you don't kill the germ the germ will kill the hair. Scientists have labored with the problem of a preventative for Baldness for many years.

Newbro's Herpicide is the product of a modern idea, and will cure Dandruff and prevent Baldness because germs cannot exist when you apply Herpicide.

Herpicide is a valuable hair dressing and scalp disinfectant as well as a cure for Dandruff.

Sold by leading druggists. Send for sample for sample to The Herpicide Co., Detroit, Mich. B. H. Briggs & Co., special agents.

When in need of an evening's amusement don't fail to see the handsome billiard and pool room at 115 Railroad avenue.

**IMPORTANT MEETING
OF ELK OFFICIALS**
DIRECTORS OF LEASE HOLDING COMPANY TO BE ELECTED AT MEETING TOMORROW

An important meeting of the Elk Lease Holding Co. will be held tonight at 8 o'clock for the purpose of electing a board of directors to serve for the ensuing year. The meeting will be held at 8 o'clock in the Elks lodge room.

The Lease Holding Co. is a corporation organized a year ago to take over the holdings, heretofore of the local Elks lodge, chiefly the management of the Elks' building.

The meeting will hear reports of the retiring officers and board and it is expected that the election of officers will follow the election of the new board.

**HARTER'S HEARING
POSTPONED FOR A WEEK**
EXPECTED THAT HIS FRIENDS
WILL MAKE GOOD THE OUT-
STANDING CHECKS.

Expecting that his assurances will be made good and that his friends will meet the checks now held by Albuquerque people, the hearing of C. Harter, held for the state of the local Elks lodge, chiefly the management of the Elks' building.

Some Sensible Advice.
It may be a piece of superfluous advice to urge people at this season of the year to lay in a supply of Chamberlain's Cough Remedy. It is almost sure to be needed before winter is over, and much more prompt and satisfactory results are obtained when taken as soon as a cold is contracted and before it has become settled in the system, which can only be done by keeping the remedy at hand. This remedy is so widely known and so altogether good that no one should hesitate about buying it in preference to any other. It is for sale by all druggists.

COMMERCIAL NEWS
The Metals.
New York, Oct. 18.—Copper was somewhat irregular abroad, closing at

172 1/8 for spot and 171 for futures. Locally, the market showed little change and business is very quiet, with some dealers said to be less firm in their views. Lake is quoted at \$16.37 1/2; electrolytic, \$16.25; 16.82 1/2, and casting at \$16.00; 16.37 1/2.

Lead was unchanged in the English market, closing at 14 1/8 9d. Locally the situation is about as recently reported. Spot supplies are scarce and held all the way from \$5.00 to \$5.50, the quotation being largely nominal in the absence of business. Supplies for shipment in thirty days are quoted at \$4.85 in lots of 50 tons.

Spelter was again higher in London, closing at 128 1/2 6d. The local market was also firm and higher, being influenced by expert talk. Spot was quoted at \$6.10; 6.20.

Silver, \$2 1/4.
Mexican dollars, 47 1/2 c.

Wall Street.
New York, Oct. 18.—Business decreased at the stock exchange, although it did not fall to the low level of Monday. Closing:

Amalgamated Copper 84 1/2
Suzar 129
Anaconda 117 1/2
Atchafalpa 87 1/2
do preferred 102 1/2
New Jersey Central 22 1/2
Chesapeake & Ohio 56 1/4
St. Paul, preferred 179 1/4
Big Four 98 1/4
Colorado & Southern 28
do first preferred 61 1/2
do second preferred 42 1/2
Erie 37 1/2
Manhattan 165 1/2
Metropolitan 125 1/2
Missouri Pacific 102 1/2
New York Central 148 1/4
Pennsylvania 143 1/2
St. Louis & San Francisco, second preferred 67 1/2
Southern Pacific 34 1/2
Union Pacific 96 1/2
United States Steel 31 1/4
do preferred 103 1/2
United States Bonds—
Refunding 2's, registered 103 1/4
do coupon 103 1/4
Refunding 3's, registered 103 1/2
do coupon 103 1/2
New 4's, registered 104 1/4
do coupon 104 1/4
Old 4's, registered 134 1/4
do coupon 134 1/4

Money Market.
New York, Oct. 18.—Money on call, steady, at 4 1/2 @ 5 per cent; prime mercantile paper, at 5 @ 5 1/2 per cent; silver, 62 1/2 c.

Chicago Board of Trade.
Chicago, Oct. 18.—Damage by locusts to the Argentine wheat crop was one of the main factors creating a strong market for wheat here today. The market opened firm, December being 86 3/4 c. to 86 1/2 c. The lowest point of the day was reached at 86 1/2 c. The highest point of the session was touched at 87 1/4 c. The market closed at 87 1/4 c.

December corn opened at 44 1/4 c. to 44 1/2 c., sold up to 45 c. and closed at 44 1/2 c. to 45 c.

December oats opened at 28 1/2 c. to 29 c., sold up to 29 1/2 c. and closed at 29 c.

Chicago Livestock.
Chicago, Oct. 18.—Cattle receipts, 24,000; market, firm to 10c higher. Others slow and weak. Steers, \$3.65 @ 4.40; stockers and feeders, \$2.25 @ 4.10; calves and heifers, \$1.50 @ 4.15; bulls, \$2.00 @ 5.50; heifers, \$2.00 @ 5.75; calves, \$2.00 @ 7.50.

Sheep receipts, 32,000; market, active and firm. Sheep, \$3.00 @ 5.85; yearlings, \$6.00 @ 5.25; lambs, \$4.00 @ 7.75.

Kansas City Livestock.
Kansas City, Oct. 18.—Cattle receipts, 15,000, including 800 south erns; market, steady. Native steers, \$4.00 @ 5.00; southern steers, \$1.75 @ 2.75; native cows and heifers, \$1.75 @ 4.55; stockers and feeders, \$2.50 @ 4.25; bulls, 2.00 @ 3.25; calves, \$2.50 @ 6.25; western steers, \$2.50 @ 4.50; western cows, \$2.00 @ 3.00.

Sheep receipts, 6,000; market, strong. Range wethers, \$3.50 @ 5.25; fed ewes, \$2.50 @ 4.50; lambs, \$5.50 @ 7.25.

St. Louis Wool.
St. Louis, Oct. 18.—Wool market, steady; unchanged.

St. Louis Wool.
St. Louis, Oct. 18.—Wool market, steady; unchanged.

Have You a Friend?

Then tell him about Ayer's Cherry Pectoral. Tell him how it cured your hard cough. Tell him why you always keep it on hand. Tell him to ask his doctor about it. Doctors use it a great deal for all forms of throat and lung troubles. We have no equal. We publish the testimonial of all our patients.

As it is needed. They do not fear higher prices and prefer that the dealer should pay the carrying cost. There is also a tendency to wait until the Australian and Argentine sales have proceeded far enough to make certain that no setback in prices will occur. Current needs are sufficiently imperative, however, to maintain a steady flow of business.

THE STOLEN HORSE.
An Old Proverb With a New Application.
The woods are full of "so-called" remedies for "Baldness."

You may call anything in creation a remedy. But to get them is like locking the stable after the horse is stolen. Baldness and Dandruff are caused by a germ—if you don't kill the germ the germ will kill the hair. Scientists have labored with the problem of a preventative for Baldness for many years.

Newbro's Herpicide is the product of a modern idea, and will cure Dandruff and prevent Baldness because germs cannot exist when you apply Herpicide.

Herpicide is a valuable hair dressing and scalp disinfectant as well as a cure for Dandruff.

Sold by leading druggists. Send for sample for sample to The Herpicide Co., Detroit, Mich. B. H. Briggs & Co., special agents.

When in need of an evening's amusement don't fail to see the handsome billiard and pool room at 115 Railroad avenue.

**IMPORTANT MEETING
OF ELK OFFICIALS**
DIRECTORS OF LEASE HOLDING COMPANY TO BE ELECTED AT MEETING TOMORROW

An important meeting of the Elk Lease Holding Co. will be held tonight at 8 o'clock for the purpose of electing a board of directors to serve for the ensuing year. The meeting will be held at 8 o'clock in the Elks lodge room.

The Lease Holding Co. is a corporation organized a year ago to take over the holdings, heretofore of the local Elks lodge, chiefly the management of the Elks' building.

The meeting will hear reports of the retiring officers and board and it is expected that the election of officers will follow the election of the new board.

**HARTER'S HEARING
POSTPONED FOR A WEEK**
EXPECTED THAT HIS FRIENDS
WILL MAKE GOOD THE OUT-
STANDING CHECKS.

Expecting that his assurances will be made good and that his friends will meet the checks now held by Albuquerque people, the hearing of C. Harter, held for the state of the local Elks lodge, chiefly the management of the Elks' building.

Some Sensible Advice.
It may be a piece of superfluous advice to urge people at this season of the year to lay in a supply of Chamberlain's Cough Remedy. It is almost sure to be needed before winter is over, and much more prompt and satisfactory results are obtained when taken as soon as a cold is contracted and before it has become settled in the system, which can only be done by keeping the remedy at hand. This remedy is so widely known and so altogether good that no one should hesitate about buying it in preference to any other. It is for sale by all druggists.

COMMERCIAL NEWS
The Metals.
New York, Oct. 18.—Copper was somewhat irregular abroad, closing at

172 1/8 for spot and 171 for futures. Locally, the market showed little change and business is very quiet, with some dealers said to be less firm in their views. Lake is quoted at \$16.37 1/2; electrolytic, \$16.25; 16.82 1/2, and casting at \$16.00; 16.37 1/2.

Lead was unchanged in the English market, closing at 14 1/8 9d. Locally the situation is about as recently reported. Spot supplies are scarce and held all the way from \$5.00 to \$5.50, the quotation being largely nominal in the absence of business. Supplies for shipment in thirty days are quoted at \$4.85 in lots of 50 tons.

Spelter was again higher in London, closing at 128 1/2 6d. The local market was also firm and higher, being influenced by expert talk. Spot was quoted at \$6.10; 6.20.

Silver, \$2 1/4.
Mexican dollars, 47 1/2 c.

Wall Street.
New York, Oct. 18.—Business decreased at the stock exchange, although it did not fall to the low level of Monday. Closing:

Amalgamated Copper 84 1/2
Suzar 129
Anaconda 117 1/2
Atchafalpa 87 1/2
do preferred 102 1/2
New Jersey Central 22 1/2
Chesapeake & Ohio 56 1/4
St. Paul, preferred 179 1/4
Big Four 98 1/4
Colorado & Southern 28
do first preferred 61 1/2
do second preferred 42 1/2
Erie 37 1/2
Manhattan 165 1/2
Metropolitan 125 1/2
Missouri Pacific 102 1/2
New York Central 148 1/4
Pennsylvania 143 1/2
St. Louis & San Francisco, second preferred 67 1/2
Southern Pacific 34 1/2
Union Pacific 96 1/2
United States Steel 31 1/4
do preferred 103 1/2
United States Bonds—
Refunding 2's, registered 103 1/4
do coupon 103 1/4
Refunding 3's, registered 103 1/2
do coupon 103 1/2
New 4's, registered 104 1/4
do coupon 104 1/4
Old 4's, registered 134 1/4
do coupon 134 1/4

Money Market.
New York, Oct. 18.—Money on call, steady, at 4 1/2 @ 5 per cent; prime mercantile paper, at 5 @ 5 1/2 per cent; silver, 62 1/2 c.

Chicago Board of Trade.
Chicago, Oct. 18.—Damage by locusts to the Argentine wheat crop was one of the main factors creating a strong market for wheat here today. The market opened firm, December being 86 3/4 c. to 86 1/2 c. The lowest point of the day was reached at 86 1/2 c. The highest point of the session was touched at 87 1/4 c. The market closed at 87 1/4 c.

December corn opened at 44 1/4 c. to 44 1/2 c., sold up to 45 c. and closed at 44 1/2 c. to 45 c.

December oats opened at 28 1/2 c. to 29 c., sold up to 29 1/2 c. and closed at 29 c.

Chicago Livestock.
Chicago, Oct. 18.—Cattle receipts, 24,000; market, firm to 10c higher. Others slow and weak. Steers, \$3.65 @ 4.40; stockers and feeders, \$2.25 @ 4.10; calves and heifers, \$1.50 @ 4.15; bulls, \$2.00 @ 5.50; heifers, \$2.00 @ 5.75; calves, \$2.00 @ 7.50.

Sheep receipts, 32,000; market, active and firm. Sheep, \$3.00 @ 5.85; yearlings, \$6.00 @ 5.25; lambs, \$4.00 @ 7.75.

Kansas City Livestock.
Kansas City, Oct. 18.—Cattle receipts, 15,000, including 800 south erns; market, steady. Native steers, \$4.00 @ 5.00; southern steers, \$1.75 @ 2.75; native cows and heifers, \$1.75 @ 4.55; stockers and feeders, \$2.50 @ 4.25; bulls, 2.00 @ 3.25; calves, \$2.50 @ 6.25; western steers, \$2.50 @ 4.50; western cows, \$2.00 @ 3.00.

Sheep receipts, 6,000; market, strong. Range wethers, \$3.50 @ 5.25; fed ewes, \$2.50 @ 4.50; lambs, \$5.50 @ 7.25.

St. Louis Wool.
St. Louis, Oct. 18.—Wool market, steady; unchanged.

St. Louis Wool.
St. Louis, Oct. 18.—Wool market, steady; unchanged.

The Store of Quality

B. Ifeld & Co.

Pres. de Sore
For Silk Skirts & Petticoats

Railroad Ave. @ Third St.

To the Women of Albuquerque

We wish to announce that we have just received
a large shipment of the famous

Pingree Shoes

Known the world over for their excellent
style and durability

IT IS OUR INTENTION TO KEEP THIS STOCK COMPLETE WITH THE NEWEST NOVELTIES IN SHOES AS THEY ARE PRODUCED, ALSO THE SIZE AND WIDTH RANGE SO THAT NO MATTER WHAT SIZE OR WIDTH YOU REQUIRE YOU CAN BE FITTED. WE KNOW A FOOT WELL-FITTED MEANS SHOE SATISFACTION OF THE BEST SORT.

AS FOR THE PRICE, THEY ARE WELL WORTHY OF THE PRICE ASKED. AS THIS ONE BRAND OF SHOES STAND FOR EVERYTHING THAT IS GOOD IN FOOTWEAR—NO MATTER WHERE YOU GO, YOU'LL FIND THE PRICE THE SAME.

The Pair \$3.50 The Pair

Feel Chilly These Days?

Possibly It's Your Undergarments
Our Fall and Winter Stock Is Now Complete

We are agents for the following well known
brands which you no doubt are familiar with

SWAN BRAND
HUDSON-MILLS
FOREST MILLS

HARVARD MILLS
MERODE
VASSAR
ONETA

Women's Vests

Cotton Fleece or Plain from 25c to \$1.00
All-wool Vests in white, gray or red from 75c to \$3.00
Extra size Woolen Vests from 90c to \$2.50
All with paints to match

Women's Union Suits

Ribbed Cotton Union Suits from 50c to \$2.00
All-wool Union Suits, all colors, from \$1.25 to \$5.00
Extra sized Union Suits in Wool or Cotton, from 60c to \$3.50

Children's Vests and Pants

All-wool Vests or Pants from 50c to \$1.00
Cotton Vests or Pants from 20c to 65c

Children's Union Suits

Cotton Union Suits from 25c to 60c
All-wool Union Suits from 50c to \$2.00

Infants' Vests

Fine White Cotton Vests from 20c to 50c
Fine Wool Vests from 35c to \$1.50

B. Ifeld & Co

Communication Made Easy

Between the Great Southwest and Kansas City, St. Louis, Chicago, and all points North and East by the

El Paso @ Southwestern System

Rock Island System

Shortest, Quickest, therefore the Best. The Only way with two through trains daily, carrying Standard and Tourist Sleepers, Observation Dining Cars, Chair Cars and Coaches. For any trip, any where, any time—TAKE THE SOUTHWESTERN.

GARNETT KING V. R. STILES

General Agent, Gen. Pass. Agent.

EL PASO, TEXAS.

CLASSIFIED ADVERTISEMENTS

ALL CLASSIFIED ADVERTISEMENTS PAYABLE IN ADVANCE

PROFESSIONAL.
PHYSICIANS.
DR. C. H. CONNER,
Osteopathic,
Physician and Surgeon.
All diseases successfully treated
Office, the Barnett Bldg.
Hours: 9 to 12 a. m., and 2 to 4 p. m.
Both telephones.
DR. J. H. WROTH,
Physician and Surgeon,
Albuquerque, N. M.
DR. J. E. BRONSON,
Homeopathic,
Physician and Surgeon,
Room 17, Whiting block
DR. W. G. SHADRACH,
Practice Limited.
Eye, Ear, Nose, Throat,
Oculist and Aurist for Santa Fe com-
munity. Office, 313 1/2 Railroad av.
Hours—9 to 12 a. m.; 1:30 to 5 p. m.

PROFESSIONAL NURSE.
MISS RUTH E. MILLETTE,
Swedish Massage, Manual Movement
Photophoria, and Hydratic Treat-
ments, such as Vapor Baths, Sal-
Glowa, Foimontations, Hot and Cold to
the Spine, and Cold Mitten Friction
given at Room 40, Barnett building,
by Miss Ruth E. Millette, graduate
nurse from Battle Creek Sanitarium.

DENTISTS.
DR. J. E. KIRBY,
Dental Surgeon.
Office closed until October 24, or No-
vember 1, 1935.

E. J. ALGER, D. D. S.
Offices: Artistic block, opposite Gol-
den Rule. Office hours: 8:30 a. m. to
12:30 p. m.; 1:30 to 5 p. m. Auto-
matic telephone 432. Appointments
made by mail.

DR. L. E. ERVIN,
Dentist.
Auto Phone 691.
Rooms 21 and 22 Barnett Building.

ATTORNEYS.
R. W. D. BRYAN,
Attorney at Law.
Office in First National Bank build-
ing, Albuquerque, N. M.

ARCHITECTS.
F. W. SPENCER,
V. O. WALLINGFORD—
Architects.
Rooms 46 and 47, Barnett Building.
Both Phones.

MUSICAL.
ROSA FUTURELL GIDEON—
Teacher of Piano.
Commercial Club Bldg. Albuquerque.

If we don't do your hauling
we both lose money

ALBUQUERQUE TRANSFER CO

G. M. BACCUS, Prop.

RICO HOTEL

111 N. First Street

DINELLI & LENCIONI, Props.

Saloon, Restaurant & Rooming House

FOR A LONG TIME

Our label has stood for all that is
best in medical merchandise,
and we intend keeping up the
standard. Price and quality
protection go with our label. See
that your drug store purchases
bear it.

B. H. Briggs & Co.

Props. Alvarado Pharmacy
First St. and Gold Ave.
Both Phones

Toti & Gradi,

TREASURERS IN TWO ROUND BATTLE FOR COMBINATION

Armijo and Hubbell Engage
in Speedy Contest.

ABSENCE OF A REFEREE MAKES
THE DECISION UNCERTAIN

A two-round battle for points, in which former County Treasurer Frank A. Hubbell, and County Treasurer Justo Armijo were the principals, was the enlivening spectacle furnished to the few early morning travelers up and down North Second street yesterday morning. The scene was the business office of Frank A. Hubbell's newspaper, "La Bandera," and the rules allowed hitting in the breaks, for there was no referee. Both men claim the decision, and there are none to dispute either claimant. As a result, partly of the contest, partly of the rest of the day's doings, Armijo is in full possession of the county treasurer's office, the vault, and its contents.

Following Judge Abbott's decision Tuesday night to the effect that he would not interfere with the county commission in its order to Hubbell to vacate the treasurer's office, Armijo yesterday morning bright and early, on advice of his counsel, went to the office of La Bandera and asked Hubbell to give him the combination to the vault. He represented to Hubbell that since he would proceed to break open the vault if he didn't get the combination, he, Hubbell, would as well give it up and thus save the county needless expense. Hubbell's attorney was not on the spot, and the former county treasurer was forced to rely on his own inner promptings. It would seem that he was not in a mood to save the county money, and Armijo trouble, for he replied that he would give the treasurer something, not half so pleasant and easily handled as the combination to the vault. To this Armijo made a not reply, and according to the version of impartial witnesses, they clinched. In the first breakaway, Armijo lost his hat. Hubbell led a leg for the jaw and Armijo feinted and came back with a right jab into the eye. He followed with a left to the top of the head and Hubbell rushed his opponent to the plate glass front. It was at this point that Nestor Montoya, editor of La Bandera, called for time. The round was about even, both fighters being winded. Armijo retired to the street and Hubbell to his office chair.

Round 2.—Armijo expressed a desire to go back and get his hat. Hubbell responded with an intimation that it would be handed to him through the roof. They would probably have clinched but the power of the press and a convenient printer intervened, and the battle was over.

The county treasurer retired with his hat, but without the combination to the vault, and later in the morning he employed a safe expert to crack

the combination.

Still later in the day, and before the locksmith had gone to work on the inside doors of the vault, J. J. Sheridan, Hubbell's deputy appeared, with the keys to those doors, saving another break.

Armijo is now in full possession of treasurer's rooms to the court house, the vault and all its contents, and this phase of the county contest is believed to have ended.

The text of Judge Abbott's opinion, upon which he made his order of Tuesday, declined to grant the petition for an injunction to restrain the county commission from evicting Hubbell from the treasurer's office, is as follows:

Territory of New Mexico, in the District Court, Bernalillo County, Frank A. Hubbell, vs. The Board of County Commissioners, Etc., et als.

Opinion. The plaintiff asks to have the defendants enjoined from depriving him of the possession of the rooms and vault in the county court house, heretofore used by him as treasurer of the county, and of preventing him from removing the tax rolls of the county and other personal property heretofore in use by him in connection with said office, and putting said rooms, vault, tax rolls and other personal property in possession of the defendant, Justo R. Armijo, who claims to be treasurer of said county by virtue of a commission from the governor of the territory, dated August 31, 1905.

The power of said county commissioners over county property could hardly be made more broad than it now is by the terms of Section 664 of

the Compiled Laws of 1897. In the exercise of that power they can, in my opinion, assign rooms in the county court house to the different county officials who may require them, and change such assignments from time to time, as they think proper. Such officials have not the rights of ordinary tenants in the rooms they thus occupy. The personal property of the county in the possession of the different county officials for use in the duties of their offices, must be similarly subject to the control of the county commissioners, but perhaps not to the same extent.

The plaintiff alleges that in the present instance the county commissioners are unlawfully using their power over county property to deprive him of the office of county treasurer of Bernalillo county, and to install Justo R. Armijo in his place. The possession of the rooms, vault and other property in question, does not carry with it the office of treasurer, nor affect his title to the office. The defendants deny that they seek to deprive him of the office, and say they are only trying to prevent the obstruction of the necessary business of the county by the plaintiff. Obviously, the county commissioners must decide which of the two claimants they will recognize and deal with. They have decided that they will treat the governor's commission as valid until it shall have been declared invalid by the courts, and that they will put the governor's appointee, Justo R. Armijo, in possession of the county property pertaining to the office. That is precisely what this court would have ordered to be done, had it been applied to for a writ of mandamus against the plaintiff on the facts stated in the pleadings.

In this case, in accordance with the rule laid down by the supreme court of the territory, it should not, therefore, interfere with the accomplishment of what the plaintiff alleges and the defendants admit is to be done as regards the transfer of the county property in question to Justo R. Armijo.

(Signed) IRA A. ABBOTT, Judge.

UNIFORM TRAINING FOR NAVAL RECRUITS

TRAINING SHIPS MAY BE MOVED
AWAY FROM DISTRACTIONS
OF LARGE CITIES.

Washington, Oct. 18.—As a result of a transcontinental trip of inspection made by Rear Admiral C. M. Thomas, superintendent of the naval training service, that service will be completely overhauled and several radical reforms in the method of educating naval recruits introduced. For some time there has been a great lack of uniformity in the methods of training men on shipboard. Each of the officers in command of the receiving ships at New York, League Island and other places, and in charge of the training stations at Newport and in San Francisco bay, had his own idea of what should be done. While this was carried out by the approval of the bureau of navigation, there was naturally a great difference in methods, and it was for that reason that Rear Admiral Thomas made his long trip. It is possible that the stations of the receiving ships will be changed. It is felt by some of the officers that it would be

advantageous to the system if the receiving ships near the large cities were removed to places less populous and where there are fewer distractions. That would mean the transfer from its present station of the receiving ship Hancock at the New York navy yard. The receiving ship Franklin, at Norfolk, will probably remain at its present place, inasmuch as there are facilities there for carrying on the work on shore, although the place does not have the official title of a training station.

Naval Engineers Desired. Renewed efforts are being made to fill eight vacancies in the corps of civil engineers in the navy. Great difficulty has hitherto been encountered in finding candidates to live through the examination. This year the prospect is a little better and it is believed there will be sufficient successful candidates to fill most, if not all, of the vacancies in the corps. There is a limitation of candidacy, imposed by Secretary Bonaparte, on the advice of Rear Admiral M. T. Endicott, the head of the corps of civil engineers. It was decided that candidates who have twice failed professionally before examining boards shall not be permitted to appear for a third examination. The navy department is willing to overlook one failure in the professional examination, for the reason that such a failure does not have much significance, but with that advantage it is reasoned that a candidate should on the second examination be able to pass if he has anything in him.

A Satisfied Explanation. "Here, waiter, there are two flies in this soup!" "Most likely twine, sir!"—Translated for Tales from Filegenda Blatter.

A Subterranean Fish. There is positive evidence that fishing is getting good in the waters underlying Douglas, J. W. Smith, who is employed at the Calumet and Arizona smelter, had the evidence of this in a bottle yesterday. It was in the shape and size of a little bass, about an inch long and so transparent that every bone of its interior structure could be plainly seen. The fish was pumped up from the Calumet and Arizona well, which is cased down to 400 feet, and it is good evidence that an underground river was tapped when that well, which flows 1,500 gallons a minute, was sunk. The fish exhibited by Mr. Smith was not a blind one which indicates that its progenitors if not the fish itself, came from surface water.—Bisbee Review.

That's Nice. The good lady from the Datil mountains who astonished Albuquerque by unhooking the check reins of various horses driven by leading citizens, has been pleased to observe that few Las Vegas use the check rein on their horses.—Las Vegas Optic.

THE FVEHR Undertaking Company, 207 West Railroad Avenue. Both Phones. Day or Night.

What part of this paper do you suppose is the most interesting to the person who is eagerly looking for a furnished room or boarding place? Is your ad in that part of the paper?

WIRELESS TELEGRAPHY

The above is a "wireless telegraph" and reads as follows: "The main receiving station for New Mexico and Arizona for the De Forest's Wireless Telegraph Company will be located at Albuquerque."

Like all large companies, they select Albuquerque because it is destined to be the great commercial city of the great southwest. For this reason, if you can spare a dollar to invest, buy some of those beautiful fifty-foot residence lots in the Eastern Addition—Highlands—\$100, \$150 to \$200 per lot; payable \$10.00 down, balance \$1.00 per week.

Every dollar so invested will earn you an additional dollar in less than two years. Albuquerque must grow and there is only one direction—above the lowlands. Call at the office of the Surety Investment Company, owners of the addition. We charge no commissions and will be pleased to go with you over the property. A perfect abstract of title given with every deed.

D. K. B. SELLERS, Manager.
Office, 110 South Second Street.

ELKS' OPERA HOUSE

Thursday, Oct. 19th

JOHN F. STOWE'S

BIG SCENIC PRODUCTION

Ten Nights

IN A

Bar Room

20 Talented Artists

Prof. Ed. Hayworth's
CELEBRATED

Band and Orchestra

CARLOAD OF SPECIAL

Scenery and Effects

Prices, 75c, 50c, 35c and 25c

Seats on sale at Matson's, Tuesday, October 17th.

THE GLOBE STORE
WEST RAILROAD AVENUE
BETWEEN
SECOND AND THIRD STREETS

THIRTEEN SALE

13

Is proving an eye-opener to many people who have depended upon so-called "special" sales to get reasonable prices—and then did not get them; price and quality never seem to fit. The goods offered at **The GLOBE STORE "13" SALE** are regularly carried in stock, and are sold at regular prices; but to convince Albuquerque buyers that **GLOBE STORE** price and quality are always right, for a limited number of days, we are giving every thirteenth purchase to the thirteenth purchaser absolutely free. Nothing in our large stock is reserved—every article, no matter what the price, is included in this offer—

**Dress Goods, Knit Goods, Hosiery, Underwear, Lingerie,
Household Linens, Comforts, Blankets**

**Gentlemen's Furnishings
Ready-to-Wear Trousers
Hats, Caps & Gloves
Diamond Brand
Prize Winning
...Shoes...**

Since Friday, October 13, lucky 13 purchasers have secured some of all of the enumerated goods, and before the night of Thursday, October 26, others will be equally as fortunate—come in and try the lucky thirteen

13

At the Store Under **The Big Globe Sign** on W. Railroad Ave

13

WE WANT our store to be the one which always comes to your mind first when you want something just a little nicer and better than you can get anywhere else.

Not always the cheapest, but always the best, and always as cheap as the best can be sold for. We have just increased our Diamond Stock by several thousand dollars worth, and now offer by far the finest line ever shown in Albuquerque. Call and see these beautiful goods. Cash or easy payments. We are surely Headquarters for wedding presents.

FINE WATCH WORK A SPECIALTY.

H. E. FOX New Mexico's Leading Jeweler

LOCAL ITEMS OF INTEREST

THE WEATHER Forecast.

Washington, Oct. 18.—New Mexico: Fair and colder Thursday and Friday; Arizona: Fair and colder Thursday; Friday, fair.

C. W. Whitney, of Belen, is in the city.

L. E. Tripp, of Las Vegas, is in the city.

Colonel H. A. Jastro arrived from Bakersfield, Cal., yesterday.

C. D. Boucher, of Las Vegas, arrived in Albuquerque yesterday.

The Commercial club dance will be held Friday night of this week.

E. Hooker, of Las Vegas, came down from the Meadow City yesterday.

A. P. Spiesberg, the well known merchant of Santa Fe, is in the city.

Henry Essinger, the Las Vegas, liquor salesman, arrived in the city last night.

Charles S. Spieder, of Las Vegas, was among the Meadow City arrivals last night.

R. G. Wilson, of the Continental Oil company, transacted business in Santa Fe yesterday.

A. B. McGaffey returned yesterday morning from a business trip to Thorpe and Ketter.

James Lucas, of Cerrillos, arrived in the city last night on his way to southern Arizona.

Insurance Commissioner Pedro Pera spent yesterday in Albuquerque on official business.

H. E. Fox, the jeweler, will leave tonight for Chicago, to purchase stock for the winter trade.

Cattle Inspector Walter O'Brien, of Las Vegas, arrived from the north last night on official business.

John E. Griffith, of Socorro, is among the prominent visitors from that town in Albuquerque this week.

Mr. and Mrs. R. E. Johnson, of North Twelfth street, are the parents of a baby daughter, born last night.

Charles E. Hoban, the well known tobacco and cigar salesman of Denver, is in Albuquerque calling on the trade.

W. H. Newcomb, E. Cosgrove and A. H. Harrier, of Silver City, are among the late arrivals in Albuquerque.

Deputy United States Marshal H. W. Leons arrived in the city yesterday, accompanied by his wife, to spend several days here.

Territorial Traveling Auditor Charles V. Safford arrived in the city on business yesterday and is registered at the Stingers.

Hon. E. M. Turner and W. B. Walton, of Silver City, who have been attending the Masonic meetings, left for the south last night.

There will be a meeting of the Pocaterra lodge tonight at 7:30 p. m., sharp, in the K. of P. hall. All members please be present.

Dr. C. G. Duncan, of Socorro, is one of the prominent men of the Gem City who has been attending the Masonic meetings during the week.

Ubaldo I. Sanchez, the prosperous stockgrower of Las Lunas, reports that he has recovered the horses stolen from his place in Valencia county last week.

S. W. Dietrich, formerly superintendent for the Water Supply Co., in this city, arrived in Albuquerque yesterday from Terre Haute, Ind., and will remain here several days on business.

Deputy Sheriff Thomas Werner yesterday morning took up to Santa Fe William Moore, sentenced to a term of six months and a day in the penitentiary for housebreaking. Moore is about 18 years of age.

Superintendent Clinton J. Crandall, of the United States Indian school in Santa Fe, returned to the Ancient City yesterday morning after a two days' visit in Albuquerque in attendance upon the Masonic meetings.

Engineer Bryant, who was badly scalded on his engine near Taleta Monday, was yesterday removed from the Santa Fe hospital to his home on South Third street and is expected to recover from his injuries in a few days.

The High School chemistry class received an object lesson in the science yesterday when Principal Miller escorted the members to the plant of the Crystal Ice company, where the processes of ice manufacturing were thoroughly studied.

Ramon Armijo, a shop employee was badly scalded yesterday morning while on his way to work by stumbling into the vent of a large steam exhaust pipe. His back and shoulders were badly burned and he was taken to the Santa Fe hospital for treatment.

Sidney Bieber, of Washington, D. C., formerly fire marshal of Baltimore, left yesterday morning via the Santa Fe Central for Alamogordo, whence he will go to El Paso and accompany his parents back to Albuquerque where they will make their home for the winter.

Nicholas Galles, of Las Cruces, president of the First National bank of that town and candidate for the appointment of governor of New Mexico, was in the city yesterday on business, and left last night for Denver.

We Are Showing New Fall Styles

Carpets, Rugs

Art Squares
Matting, Linoleum
Curtains,
Portieres and
Draperies

Also a complete line of
BLANKETS PILLOWS
COMFORTERS

Our Prices Are the Lowest

ALBERT FABER

GRANT BUILDING.

305 RAILROAD AVENUE

There Is Style

IN OUR NEW FALL AND WINTER SHOES FOR WOMEN

WHILE NONE OF THE QUALITY HAS BEEN SACRIFICED

FOR APPEARANCES SAKE.

THEY WEAR JUST AS WELL

AS THEY LOOK.

WE FIT THEM CAREFULLY

TO INSURE PERFECT EASE.

PATENT KID SHOES.....

.....\$3.50 to \$4.00

VICI KID SHOES.....

.....\$2.50 to \$3.50

BOX CALF SHOES.....

.....\$1.75 to \$2.75

DONGOLA SHOES.....

.....\$1.65 to \$2.25

Black Cat Stockings.....25c

A STRAIGHT CAR—We beg to announce having just received a straight car of the celebrated "ACORN" Stoves and Ranges. This car contained 38 ranges and 56 heating stoves. As our warehouse is cramped for space we will close these stoves out at prices never before heard of in Albuquerque, and terms to suit: \$5 down and \$5 a month. Keep warm. O. W. STRONG'S SONS, Furniture, Crockery, Rugs and Tapestries, Second Street & Copper Avenue

THE WORLD IS FULL OF ODD AND CURIOUS people, so there may still be those who have not used the Morning Journal classified ad columns.

City Market

J. W. ABBOTT, Prop.

FOR

Fish & Oysters

DUCKS, CHICKENS

and TURKEYS

All Kinds of Meat Products

119 North Second St. Both Phones

A PERMANENT INJUNCTION

Price is positively enjoined from troubling with quality when we do your plumbing work. It is true our prices are low at that, but never descend to a point low enough to force quality out of the work.

Get our estimate.

J. L. Bell Co.

The Prompt Plumbers

122 W. Silver Ave.

THE PROMPT PLUMBERS

IF YOU TRADE WITH F. G. PHATT & CO. YOU ARE SURE OF GETTING THE FINEST GROCERIES AT REASONABLE PRICES. 214 S. SECOND STREET.

Take your books and magazines to Mitchell's and have them neatly bound before they become damaged or destroyed.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S ICE CREAM AT WALTON'S.

FEET'S CANDIES AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

FEET'S HOT DRINKS AT WALTON'S.

ALBUQUERQUE HARDWARE CO

PLUMBERS

321-323 RAILROAD AVE

TINNERS

Save 40 Per Cent of Your Coal Bill

The Wilson Heater with the celebrated Hot Blast Down-Draft is the only heater which actually burns all of the fuel put into it. The Hot Blast Down-Draft creates perfect combustion and the fumes which rise from the fuel, ordinarily escaping unburned in other stoves, are all consumed and turned into heat in the Wilson. It has been ascertained that the fumes which arise from the fuel constitute 40 per cent of the entire heating power of the fuel. Buy a Wilson and get all the heat you are paying for.

ALBUQUERQUE HARDWARE COMPANY

The St. Elmo Sample and Club Rooms

Choice liquors served. A good place to while away the weary hours. All the popular games, and Keno every Monday, Thursday and Saturday nights.

JOS. BARNETT, Prop.

120 WEST RAILROAD AVENUE

O. W. STRONG'S SONS FUNERAL DIRECTORS

MONUMENTS

White and Black Hearse

201 211 North Second Street

Stoves! Stoves!

WE have just put on the floor the handsomest line of stoves ever brought to the city. Call and make your selection for later delivery. Catalogue and prices mailed on application.

PRICES THE LOWEST

Whitney Company

Wholesale and Retail Hardware

113-115-117 South First Street

401-403 North First Street

Saturday,—A Rousing Special

Inaugurated to make of Saturday, October 24th, The Busiest Saturday of the Year, and to demonstrate the superior value giving powers of this store. Here are only a few of the values, every garment, every article is marked correspondingly low.

SATURDAY—ALL DAY

Any Pair of OVERALLS in the House 75c Including Levi Strauss and Carhart Brands

SATURDAY from— 10 to 12 a. m.; 4 to 6 and 8 to 10 p. m. 5 Pairs of Hose for 25c Black or Tan, worth 2 for 25c

SATURDAY—ALL DAY

Any TIE in the Store, 45c Worth up to \$1.00. Each..... Any 25c Pair Fancy Hose 2 for 25c

RIBBED UNDERWEAR AT \$1.00 PER SUIT. Worth \$1.50 Suit, Brown Color

Boys' Hosiery, 2 for 25c quality, - 3 for 25c Boys' School Pants, worth up to \$1, 50c Pair

SIMON STERN, The Railroad Ave. Clothier

DIAMONDS

When bought right are a good investment. Our prices are RIGHT. We invite you to call and examine the beautiful diamond goods we are offering. Also Watches, Jewelry, Silverware, etc. Mail orders receive prompt attention.

EVERETT LEADING JEWELER
Railroad Avenue

The RIO GRANDE LUMBER COMPANY

Sash and Doors—Paint and Glass Contractors' Materials

THIRD & MARQUETTE Both Phones

LUMBER

Sash, Doors, Glass, Cement

AND REX FLINTKOTE ROOFING.

ALBUQUERQUE LUMBER CO

First Street & Marquette Avenue, Albuquerque, New Mexico

Unredeemed Diamonds

I can save you money on Diamonds. When you buy Diamonds from me you trade with reliable house, that means you buy Diamonds right. When you buy Diamonds right you have a safe investment that's good as government bonds. Diamonds increase in value every year. Bring pleasure, win hearts and increase your prestige. You are cordially invited to call and inspect my beautiful line of gems at prices jewelers cannot buy at wholesale what I offer at retail.

ROSEFIELD, The Pawnbroker. The Man You Can Trust

118 Railroad Avenue, next door to the St. Elmo, Albuquerque, N. M. Railroad Tickets bought and sold—transactions guaranteed