

2-24-1914

U.N.M. Weekly, Volume 016, No 23, 2/24/1914

University of New Mexico

Follow this and additional works at: https://digitalrepository.unm.edu/unm_weekly_1914

Recommended Citation

University of New Mexico. "U.N.M. Weekly, Volume 016, No 23, 2/24/1914." 16, 23 (1914). https://digitalrepository.unm.edu/unm_weekly_1914/7

This Newspaper is brought to you for free and open access by the UNM Weekly 1910-1919 at UNM Digital Repository. It has been accepted for inclusion in UNM Weekly 1914 by an authorized administrator of UNM Digital Repository. For more information, please contact disc@unm.edu.

U. N. M. WEEKLY

Published by the Students of the University of New Mexico

Vol. XVI.

ALBUQUERQUE, NEW MEXICO, FEBRUARY 24, 1914

No. 23

25TH ANNIVERSARY OF UNIVERSITY ON FRIDAY

Splendid Programme Arrange by Committee in Charge of This Affair, Is Ready.

On this coming Friday, beginning at 2:30 sharp, in the afternoon, the twenty-fifth anniversary of the University of New Mexico will take place in Rodey Hall.

A splendid programme, consisting of speeches by men prominently connected with the University, both in the early days, and the present time, as well as an excellent musical programme, under the efficient direction of Miss Mary McFie, has been arranged.

As quite an audience is expected for the occasion, the seating capacity of Rodey Hall will be enlarged, so that everyone present will be enabled to be made comfortable, while enjoying the exercises.

The programme for the afternoon will be as follows:

Looking Backward Educationally in Albuquerque

.....Professor Charles E. Hodgkin (Creating the University in 1889....

.....Honorable Bernard S. Rodey (The Early Struggles of the University.....

.....Governor E. S. Stover (The Outlook of the University for the Next Quarter Century.....

.....President David R. Boyd

The musical programme will be rendered before the talks, between each one, and at the close of the exercises.

Every student, faculty member, and friend of the University is not only urged, but requested and expected to be present on this occasion, in order to show his interest in our Alma Mater, and his appreciation of the men who began, continued and are still helping the University to take its rank among the Institutions of higher education in this country.

W. P. METCALF LECTURES ON "MODERN CO-OPERATION"

Thursday last, Honorable W. P. Metcalf delivered an interesting and instructive lecture on "Modern Methods of Co-operation," in which he took the stand that the old theory that competition was necessary for man was totally wrong, but that the proper way to advance humanity and reach the goal of happiness and prosperity was by co-operation.

Mr. Metcalf's definitions and explanations of the two words, "Competition" and "Co-operation" were both clear and pointed and made a deep impression on all present, who, while not entirely agreeing with him, perhaps, were forced to see the logic of his arguments and statements.

Mr. Metcalf is always a welcome speaker at the University, having lectured on different Sociological problems several times previously. He is always assured of a good audience and it is hoped that he will again appear before the present year is over.

MODERN DANCES TABOOED.

All so-called "modern" dances are now tabooed at the Indiana University through the action of the faculty uniting with the committee on student affairs.

Hi Hayseed and His Wife Take in the Washington Fete

UNSOPHISTICATED OLD COUPLE GET THEIR EYES OPENED BY THE GREAT ARRAY OF WONDERFUL AND GLORIOUS THINGS SPREAD BEFORE THEIR VISAGE.

Wall, now, I'll tell you it was this way: Me and Mirandy thot as how it bein' Saturday, an' the weather bein' so fine, we would hitch up the team an' spend th' day in Albuquerk. We had been hearin' as how the road had just been fixed from Algodones to there, so we jest decided we'd try it, an' not bein' in Albuquerk for a good many years, that as how my old friend, Mister Hodgkin would be glad to see me.

Wall, we found the new road to be fine, an' got to town about noon. We got dinner at the Chinese restaurant an' started out to see the old town. By heck, I ain't seen a town grow so durn much since I left Oklahomy. If two families move into Algodones a year it's doin' great, but there's two skyscrapers goin' up in Albuquerk at one time. They's buildin' a city hall an' a big academy or somethin' of th' sort. An' by punkins, ye can't drive wherever ye want to neither. We wuz a cuttin' across the street an' a cop made us come back and do it all over again, only we had to go 'round in a circle. Them dang policemen are too durn important.

Wall, it was gettin' a little bit late in the afternoon, an' we wuz beginnin' to get reddy to go hum when maw seed some kind o' a cirkus parade go around a corner. So we hiked down th' street to see whar the cirkus war at, an' we saw the doggondest sight ye ever seed. They was old Ted Roosevelt a sittin' on a water cart, spy as a old calf, an' they wuz the doggondest lot o' clowns and tramps a man ever saw.

I says to Maw, "Wall, we'll have to look into this, old woman."

So wet rots along beside the clowns and perty soon they comes to the place. They ain't no cirkus there, it was more like a carnival. It was in a big vacant buildin' which was perty well crowded with peepul. We walks in just like the rest o' th' crowd an' a guy at a ticket-stand asks us to buy sum tickets which he says we has to have to get in any show. We feels as how we might be extravagant and blow in a dollar or two, so we starts in at the beginnin' to do it up right.

The first show was one about a meatier and sum skinny and wild men. By heck, that meatier was only a chunk of raw meat. I didn't see the connection, but they say those college boys are real smart, an' it was the Albuquerk Collige that was a givin' th' affair. Then they wuz two skinny guys in tights an' a real sure nuff wild man. I never seed a wild man before, an' I don't want to any more. They sure is horrible things. He durn near got me onct. He swung at me, an' if I hadn't dodged, I'd been a gonner.

Th' next place was a sandwich stand, an' as we wuz a gettin' hungry we sot down at a table and a cotton-haired guy brot us sum coffee an' sandwiches, and sum pretty gals danced and sung. Maw was a goin' to take me out of that air place, but I persuaded her to come an' see the other sights.

Wel, a old Jew wuz a hollerin' his head off in frunt of a vodeville show, and peepul wuz a pilin' in the place,

so Maw and me goes in. I tell you, that there wuz a sure good show. Some Collige boys sang a few quartette songs and they played all their instruments which was shore grate. They then gave a melodrammer about a pore guy gettin' robbed of his farm and I wuz sure scart the ole villain would marry the girl, but the hero did, an' got back the farm.

After the show, we bot sum ice cream cones an' went to a show what they wuz two guys a goin' to ride a death race on their motor bikes. Wall, when we got in they wuz only a kid a ridin' a three wheeled bike on sum boards. Those college boys shore made money at that show, I bet.

Then a guy hollered to the peepul to come to a good show. So we got there and all they had wuz a art gallery they called it, an' some little papers with durn fool words on them. We shore got stung there. Wall, they had a show at the next place what said, "For men only," so Maw, she wouldn't let me go there.

We bot some more ice cream cones and then they sez as how a dance would start, so we went up there. By hen, they charged us to dance an' when we did dance, they laffed at us. They wuz all a dancin' some dern funny way I never heard tell of. I never got along very well on account of my boot heels bein' so high, an' anyway, thar wan't any other guys wearin' overalls, so I give it up as a bad job and we went down an' bot sum more ice cream cones an' decided to go to that vodeville again. Wall, I tell ye, that was even better nor the first show, an' by heck, I never will forget that old villain. By gosh, it sure served him right when that air hero knockt him cold.

That there "Feet" as they called it, was sure fine. I never had so much fun since I was a kid. Maw has enuff to tell the sewin' circle each week for six months. We wuz so durned tired that we stayed at a hotel that night an' went back to Algodones the next day. By hen, I shore will be at that air next "Feet" an' I'll start puttin' money in the tomato can behin' the ole clock right now.

The Modern Family Dines.

The Daughter: "Hey, shoot the juice!"

The Father: "Cut out that slang, please!"

The Mother: "That's a peach of a way to correct the kid!"

The Father: "I only wanted to put her wise. Such talk will queer her."

The Daughter: "Ishkibiggle!"—Punch Bowl.

Prof. (lecturing): "Its deeds, young men, not words, that count."

Voice: "Did you ever send a cable-gram?" (Class dismissed).—Punch Bowl.

BIG GAME OFF.

The University of North Carolina will not meet Washington and Lee on the gridiron next year.

ALL WELL FOR THE INTERSCHOLASTIC MEET

Keen Interest Being Taken by High Schools All Over State Points to a Successful Contest.

The Second Annual Interscholastic Track Meet given by the University of New Mexico for the high schools of the State, promises to be one of the biggest athletic events of the season.

Much Correspondence.

Judging from the replies received by the Committee in charge of the Meet, from the different high schools of the State, a majority of schools will be represented here on April 25th.

Results Being Shown.

The movement inaugurated by the University of New Mexico last year, in starting track athletics in the high schools, is beginnig to bear fruit, inasmuch as several local meets have been planned by the schools to select men to represent them in the big meet at Albuquerque.

Preliminary Meets Already.

The Albuquerque High School has already held a meet in the Armory, and, judging from some of the results made, they ought to give a pretty good account of themselves in the big meet. The high schools of the Pecos Valley are to have a meet early in April to select their representatives.

Entertainment of Visitors.

The Committee in charge of the Meet are making plans for the entertainment of the visitors, who will be met at the train and taken to the University, where good quarters will be assigned them. As a good many of the visitors will arrive a day before the meet, arrangements will be made for extra accommodations, so that everyone will be made comfortable. Automobile trips to the various places of interest will also be a feature of the entertainment.

Banquet and Prizes.

After the Meet, a banquet will be given, during which the medals will be awarded to the winners of the different events. As there are three medals for each event, gold for the first place, silver for second, and bronze for third, the opportunity for winnig a medal is much better than if only one were given.

Championship Banner.

Also, the high school winning the greatest number of points will be given a banner, emblematic of the Interscholastic Track Championship of the State.

Spalding Trophy.

A new feature will be added to the interest of the Meet this year, inasmuch as Messrs. A. G. Spalding and Brothers, the greatest athletic furnishing house in the world, are to give a silver cup to the school winning the greatest number of points. The cup is to be the property of the high school winning it three times in as many different years. Each school which wins the cup one year will have its name engraved on the cup, and will retain it for the year.

Counting of Points.

The points given for winning in the various events are to count as follows:

First plant in an event, five points, second place, three points, and third place, one point, the greatest aggregate score for any one school, to win banner, permanently, and cup for the year.

PATRONIZE THE WEEKLY'S ADVERTISERS

U. N. M. WEEKLY

Albuquerque, New Mexico

Published every Tuesday through-
out the College Year by the Students
of the University of New Mexico.

Subscription Price, \$1.00 a Year
In Advance.
Single Copies, 5 Cents.

Entered at the Post Office in Albu-
querque, New Mexico, February 11,
1904, as second-class matter.

Address all business communications
to Business Manager, U. N. M. Weekly.

Comments, criticisms, etc., should
be addressed to the Editor U. N. M.
Weekly. All such matter will be
gratefully received.

TUESDAY, FEBRUARY 24, 1914.

EDITORIAL STAFF.

W. J. Higgins.....Editor-in-Chief
Lester Hild.....Associate Editor
W. F. Gouin.....Assistant
Jean Arnot.....Society
M. Higgins.....Athletics
A. S. Hunt.....Exchanges
Treasure Hartmann.....Locals
Florence Seder.....Contributor
E. S. Seder.....Contributor

OUR ANNIVERSARY.

The Weekly takes the liberty of
urging all loyal students of the Uni-
versity, and these number its entire
enrollment, to take it upon them-
selves to be present at the Anniversary
Exercises on Friday afternoon, but to
try to bring as many of their friends
as possible with them.

We all owe an eternal debt of gra-
titude to such men as Honorable Bern-
ard Rodey, Professor Hodgkin and
Governor Stover, and it is up to us to
show that we do feel grateful to them
for their services, and the best way to
do this is to be on hand for the exer-
cises, and prove by our actions, as well
as words, our feelings in the matter.

VARSITY PLAYS BASKETBALL.

With other teams completing their
season, the Varsity squad will play its
first game of basketball next Friday,
the rivals being the Y. M. C. A. team
of Las Vegas, who claim that they
can defeat all comers in the game.

It is peculiarly unfortunate that a
schedule could not have been secured.
The Aggies have informed us that they
have called off all athletics for the
year. "The Round-Up," however, re-
ports that track athletes are working
out daily, and expect a good season.
A little question arises as to whether
the College was not a little afraid of
defeat in case they met the Varsity
quintette. However, that question will
be decided according to whether the
College men take up track athletics
or not.

The State Normal team, usually a
strong competitor, has not put out a
team this year, having lost most of
last year's squad.

The result is that the Varsity team
has had no game, not because of any
fault of management, but chiefly be-
cause of being too strong an aggrega-
tion.

Las Vegas fans assert that the Var-
sity bunch will meet a foe worthy of
their steel at Las Vegas Friday. The
Y. M. C. A. boys are all experienced
men, having played in high school and
the State Normal team. That our
boys will give a good account of them-
selves goes without saying, and that
they will return with a one thousand
per cent standing after the game, is
to be expected.

BIG FACULTY AT KANSAS.

The University of Kansas has 220
members in its faculty, but the num-
ber of students to each teacher is
larger than in almost any other uni-
versity.

"FOSSILS."

(Dedicated to Dr. Chas. T. Kirk,
Professor of Geology in the Univer-
sity.)
Lies the floating graptolite
In his bed of dolomite
Jest a-thinkin' and a-thinkin' all the
day.
For his freedom is abridged
Since he lies in rock that's rigid
But he's longing' all the time to get
away.

O, you couldn't do no fishin'
In the Middle Ordovician
Tho' y' had the best o' reels and
hooks and lines.
If Ike Walton got a bite
'Twould be naught but Trilobite
Let him cast and cast thro' all the
Trenton time.

Augustus Fit Cupidus Sciendi (C.H.K.).

"Nuperi, Octavi, Dixisti iturum
Te mecum illum et campos visurum
Ubi libentes iam ludimus illa
Alivolante durissima pila.
Dic mihi vetule saltem spectare
Nonne nunc vis, si nonnum tentare?"

Frustra cum Imperatore locutus,
Impedimenta ac fustes indutus,
Abil atque quaevisi amicos
Qui iam protecti ad agros apricos.
Sed vix discesseram fessus orando,
Cum Caesar, fessus et ipse negando,
Talia reddit adstantibus fando;

"Bella, Rapinae Incendia, Caedes,
Carmina, Litterae, Tempia et Aedes.
Quae sunt res publicae graves et du-
rae,

Illis furentibus nihil sunt curae;
Immo pol VINUM MULIERES CAN-
TUM,
Non tantum diligunt, antea quantum
Namque NOVICIUS LUSUS DAMNA-
BILIS

Nescio quis est, ut dicunt mirabilis
Fascinavisse videtur sodales
Quondam carissimos contubernales.
Eam rem omnem non facio flocci.
Sum studiosior COMICI SOCCI,
Amo PICTURAS MOVENTES yel
PONTUM.

Cupidus nunquam ver vallem aut mon-
tem
PILULAM ALBAM sequendi in fon-
tem!

"At cantilenam eandem cur cano;
Num decet ipsi mentiri tyranno?
Huc AUTOMOVENS VEHICULUM
ferte!
Quid-INEL agant comperiam certe."

MUST BE ATHLETES AT PENN.

The University of Pennsylvania has
instituted a system of compulsory phys-
ical exercises with certain exceptions
for all undergraduates.

See America First.

Take any railroad train and view
the beautiful scenery. The points of
interest are:

Syrup For Pigs.
Old Men Die for Storiacast.
Fakirs' Boats.
Bull For Em.
Crockery Tires.
Spreaded Feet.
Rotten Rye.
Noko Bola.
Smoke the Punko.
Tool Gates' Mental Dream.
Fido's Ketchup.
Salted Milk.

Thought He'd Learned.

"So your boy is all through col-
lege?" said the first farmer.
"Yes," replied the other hayseed.
"Doin' anything yet?"
"Oh, yes; he's got a job in a news-
paper office in the city."
"Learned anything yet?"
"Oh, my yes! He's learned that the
editor don't know the first thing about
running a newspaper!"

DRUGS

BUTTS SAYS:-

SODA

We believe in our University. We believe that a graduate of the U. N. M. will
be President of the United States some day. And We Know that the First
Lady of the Land must be a U. N. M. Graduate. For They Know.

MATTHEW'S MILK & CREAM

PHONE 420

WALTON

The Photographer

313 1/2 W. Central Ave. Phone 923

E. J. ALGER

DENTIST

302 1/2 W. Central Ave.

FEE

CANDY

STORE

Albuquerque Lumber Co.

LUMBER, PAINT AND GLASS

423 N. FIRST STREET

J. C. BALDRIDGE LUMBER CO.

Lumber, Sash, Doors, Paints, Oils

Try Chinaman!

423 South First St.

ALBUQUERQUE, N. M.

If It's Good We Have It

NEW MEXICO CIGAR CO.

Agents for Whitman's Candies—"The Fussy Package for Fastidious
Folks." Pool Hall in Connection. Meet the Boys Here.

220 West Gold

Phone 446

DUKE CITY CLEANERS

ONLY UP-TO-DATE ESTABLISHMENT IN THE SOUTHWEST
ORDERS CALLED FOR AND DELIVERED

PHONE 596

FOR TAXI. CALLS DAY OR NIGHT

BAMBROOK BROS.

HIGHLAND LIVERY AND AUTO LINE. FIRST-CLASS TURN-
OUTS AT REASONABLE PRICES. 112 JOHN STREET.

Sporting Goods

OF ALL KINDS

KODAKS and PREMO

CAMERAS

OUR LINE IS COMPLETE

O. A. Matson & Co.

GOOD SINGING AND A FINE
TALK FEATURE OF VESPERS

Leon B. Rice Delights Large Audience,
and Address of Reverend
Hezlep Hits Home.

The large audience which was on
hand at the Vesper Services Sunday af-
ternoon felt well repaid, indeed, for
the splendid treat in store for them,
and had no pangs of conscience about
having braved the inclemency of the
wind in climbing the hill in order to
be present at the Services.

Leon B. Rice, the famous New
York tenor, delighted all with his
splendid singing, and made a deep im-
pression on everyone fortunate enough
to have had the opportunity of enjoy-
ing his talent.

Reverend Hezlep, speaking on the
subject of "The New Song" spoke with
all the sincerity and power of one who
is a thorough master of his subject,
and lives up to his convictions.

Both participants in the Service
would have been a treat if taken sepa-
rately on different occasions, and with
the two on hand at once, words fail to
express the beauty and inspiration of
the occasion.

These Services are beginning to
make an impression on the town, and
with such continued good programmes
as have been offered lately, which the
management states will be the case,
their success, both from a pleasureable
as well as inspiring standpoint, is as-
sured.

FAME OF CHESS CLUB IS
SPREADING OVER COUNTRY

Varsity Sharks Proving Their Ability
to Master Intricacies of
Chess to Rivals.

One University organization which
is making itself known in circles other
than student and faculty, yet which
has received but little attention from
the majority of the hill people, is the
U. N. M. Chess Club.

That this club is indeed a live and
progressive one, is attested by the fol-
lowing, which appeared in the Even-
ing Herald of Feb. 14:

"The chess match held last night
in W. P. Metcalf's office between the
University of New Mexico club and
the All Comers resulted in a tie, each
side taking three games. A. K. Leu-
bold, Prof. L. B. Mitchell and Prof.
E. W. Gruer won for the university,
while W. P. Metcalf, Dr. H. C. Wells
and C. W. Mehan were the opposing
winners. The tie is to be played off
in the near future."

Aside from this match, the club is
conducting correspondence games with
Washington University, Leland Stan-
ford and the University of California,
as well as several games with different
individuals throughout the state. Two
tournaments have been held on the
hill, the first a handicap, and the
second a contest between the smokers
and the non-smokers.

It is the aim of the present organi-
zation to make the Chess Club a per-
manent one, to hold tournaments at
more regular intervals, and to gradu-
ally increase the number of cor-
respondence games. This can be done
if there is sufficient interest shown,
and the club receives the proper sup-
port from those who are at present
non-members.

It is up to you. The Chess Club is
here. It is doing things. If you want
it to continue to do things, and to do
them on a larger scale next year, so
so. Give it your support.

Enrollment at Illinois.

Announcement has been made at
the office of the registrar showing that
4,057 students are enrolled at Illinois
University. Of these, 3,161 are men
and 896 are women. Including the
school in Chicago, 5,259 persons are
enrolled.

A CRITICISM OF THE WASH-
INGTON FETE.

(By a Participant)

Leaving out the financial side of the
question, the Washington Birthday
Fete was, I believe, a distinct success.
Judging from the comments of the
visitors and from the general attitude
of all there, this statement can hardly
be corrected.

It was undoubtedly a great improve-
ment over last year's Fete of the same
date and this in itself is a fact much
to the credit of the student body. We
showed the results of our experience.

But the performance was not per-
fect by any means. There is a vast
room for improvement in every single
feature that was attempted. And
right now, in the opinion of the writer,
is the time to pick out the flaws, hunt
out the weaknesses and bring them
before the student body in a way that
they will be remembered when the
next celebration of this nature takes
place.

In the first place we must bear in
mind that the location of the building
in which it was held was quite a factor
in the success of the Fete. It is not
probable that such fortune will be ours
next year and we must plan, in some
way, to get as large or larger attend-
ance in a building which will be more
remote from the center of town.

Then again it was distinctly notice-
able at the start of the performance
that there was an atmosphere of un-
preparedness throughout the hall. One
could tell with half a glance that
things had been thrown together in a
hurry and were not complete. This, I
believe, is not altogether the fault of
the student body. When all are work-
ing together on a proposition like that
which confronts us on the day of the
Fete, it is possible for only a few really
to do the constructive work, that is
required.

In the first place, in any large body
there are only a comparatively few
who have the constructive ability to
carry on the work, and in the second
place too many fingers in the pie will
botch the baking.

It seems only just to the writer that
these comparatively few should be
given more time in which to do this
work and not lose out in their student
standing while so doing. It we had
had Friday clear and all were given to
understand that their individual tasks
were to have been begun on that day,
things would have been in complete
running order by the middle of the af-
ternoon on Saturday.

The only one booth that was finished
and in running order in ample time
was that of the Freshman Class. All
the others either had to keep out of
the parade on account of the work
they had to do on their displays, or
their displays suffered and were not
complete when starting time came
around. The Freshman booth was
built on Friday.

The suggestion is this: That we
think of this Washington Birthday
Fete from now on until the next one,
and when that time comes, try to ob-
tain ample time to prepare for it and
then make it a great improvement
over this one. If each one will notice
as he goes along any little joke or
stunt that he might run across and jot
it down, we will have a collection of
midway stunts in the next Fete that
will make this one like a cooky at
a fraternity feed, good but insufficient.

THE LINKS OF ANCIENT ROME.

The earliest known account of the
game of golf is found, according to
Prof. von Arenitz of the University of
Hofbrunn, in fragments from the Diary
of Maecenas, recently unearthed and
now a valuable part of the W. K. Men-
dax collection. The fragments have
been edited by P. Sibelius Fesus, the
eminent Latinist and put into rhyme,
which, as every scholar will agree, is
beaucoup tour de force. Fragment I.
follows:

J. B. Herndon, President C. G. Mardorf, Cashier
J. Korber, Vice-President

American Trust & Savings Bank

Albuquerque, New Mexico

CAPITAL \$50,000.00

SECURITY AND SERVICE

SCHWARTZMAN & WITH

MEATS, POULTRY, FISH

211 W. Central Ave.

Phone 527

STATE NATIONAL BANK, ALBUQUERQUE, N. M.

UNITED STATES DEPOSITORY

DEPOSITORY OF THE SANTA FE R. R.

WE SOLICIT YOUR BUSINESS

ALBUQUERQUE GAS, ELECTRIC LIGHT & POWER COMPANY

Electricity for lighting, heating, cooking, power and fans
Gas for heating, cooking and hot water furnished instantly.
Coal tar for roofing and preserving fence posts, telegraph
poles, tanks, etc.

FIFTH AND CENTRAL

PHONE 98

Jaffa Grocery Co.

GOOD THINGS TO EAT

Crystal and Pastime
Theatres

One Hour of Refined Entertainment
High Class Motion Pictures.

The Model Dry Goods Company

ALBUQUERQUE'S BEST STORE

Dealers in Dry Goods, Notions, Novelties, Fancy Goods, Ladies' and
Gentlemen's Ready-to-Wear Goods, Laces and Embroideries,
Gents' Furnishings, Haberdashery.

Corner Fourth and Central

Phone 243

E. L. WASHBURN CO.

(Incorporated)

MEN'S AND BOYS' OUTFITTERS WALK-OVER SHOES

STEIN-BLOCH CLOTHES

Prices Right

See

Work Best

A. S. HUNT

Agent for

IMPERIAL LAUNDRY
Phone 148

"ELECTRIC PROCESS"
Phone 148

THE FRESHEST OF BAKERY GOODS

AT THE

ERWOOD BAKERY 222 SOUTH SECOND STREET

WARD'S STORE

QUALITY
PRICE
SERVICE

315 Marble Avenue

Phone 501 or 502 for

QUICK
MESSENGER
SERVICE

MEET YOUR FRIENDS AT THE POWELL DRUG STORE

MANUFACTURERS OF ICE CREAM AND FINE CANDIES
Corner Fourth and Central Phone 25

LOCALS and EXCHANGES

IMPORTANT!!!

Everybody having bills against the Washington Birthday Fete, should hand in same to Harry Frank, TODAY, and they will receive immediate attention!!

The Sophomore Weakly made some hit all 'round, believe muh!

Ask Gallagher how he liked the Orpheum last week! Ed is past redemption.

Rex Brashear "The Polly Voo Man."

Bill Probert, now in Silver City, says he likes it very much there. We all wish him success, and are sorry he left the Varsity.

Kid (looking at one of Red's signs): "Say, that guy that painted that sign couldn't spell feet."

The Sophs' Motordome was just about the best thing on the pike. Why, everybody who saw it was delighted. Daredevil Deke and Fearless Fiji risked their lives over and over again to give the people of the town a good thrill. It is said that the Fiji ruined his motor. His engine worked so hard, and he went so fast that he met himself coming back. When the Sophs ran their show, you couldn't hear yourself think. Just the same, it was good, because I'm a Soph, and I knows.

Say, how do you like to wait a month or so before you hear from home? It makes you feel, Oh, so full of life, doesn't it? Makes you want to study hard and get good grades? Oh, yes, it surely does? (Say, I hope all our Dads read this!)

Woman, on corner, seeing Bright-eyes pass: "My, that girl's clothes are terrible, but she surely has sweet eyes."

Ask Gruer, the famous Chess Expert, about Knight taking Queen (to the Crystal, et al.).

The Freshies' Freaks were great; we all agree that they hold the worst lot of them than any of the other classes.

Man on sidewalk, seeing float pass: "My, but isn't that girl a beaut? Her name is Swifty. Isn't that a queer name for a girl?"

When "Town Talk" and Macpherson walked by the Journal office, Danny jumped right over the counter and started out to lick himself.

Chet Lee was a dear mother, too. He was so realistic.

Teacher: "Do you suppose it would be proper to declare a holiday when the new gym is finished?"

Pupil: "You betcha que si."

Teacher: "Correct, sit down."

Ike Littrell, also in Silver City, is missed by the Varsity. His help in basketball is needed by the team.

Did you see "The New Bonnett" at the Phi Mu Art Gallery? Some class to it, nicht war?

The College debating team includes one young lady, Miss Day by name. Miss Day! Good night! She surely ought to throw a little light on the subject.

A large crowd took in the Business College-State Normal game last Friday. The A. B. C.'s won both games. Why not have the Varsity boys take a fall out of the Business College team?

John Lee Clarke has invented a H-dri laundry line. He hasn't anything on the Hokonites who used the roof of the dorm. before they ever heard of John Lee's invention.

"The News" is just off the press. All are requested to read it and hand in names for its mailing list.

A Freshman, who though the was quite bright,

A short story decided he would write; So suiting the action to his words, He wrote the following, about the birds:

He also was a knocker and took out his hammer

And decided to help us out with this melodrama.

"One day a chicken, who was some class,

Was walking down town, saw a Varsity man pass,

A wink she gave him, all in fun, But the laddie followed her on the run,

Up Central Avenue she sped so gay, And the Freshie followed, like a dog his prey,

At Butts' she turned and went inside, And at the fountain gave a Coco C. a ride;

The lad watched her with eager eyes, And gave the wink to some of us guys. On up the street the maiden sped,

The laddie followe, his cheeks all red: After he had followed eight blocks or nine,

She entered a house, in which was a sign.

The lad hurried quickly to overtake her,

But on the sign was painted, Madame Dressmaker.

He turned and ran the other way, And I can't repeat what I heard him say.

This mellow-drama, as you can see, Was well written by some verdant Freshie.

In writing short stories, difficulties will encumber,

But get up and write for our next Short Story Number.

—L. R. I.

Shakespearean Football.

"Down! Down!"—Henry VI.

"Well placed."—Henry V.

"An excellent pass."—The Tempest.

"A touch, a touch, I do confess."—

Hamlet.

"I do commend you to your backs."—

Macbeth.

"More rushes! more rushes!"—

Henry IV.

—Exchange.

THE KAPPLE FURNITURE CO.

COMPLETE HOME FURNISHINGS. FURNITURE MANUFACTURED TO ORDER AND REPAIRED.

218-226 East Central Ave.

Phone 376

J. A. SKINNER GROCERIES

Phone 60. 205 South First St.

STETSON HATS

FORBUSH SHOES.

M. MANDELL

THE LIVE CLOTHIER

AGENT FOR WASHINGTON AND FITFORM CLOTHING

ALBUQUERQUE AND CLOVIS, N. M.

First National Bank

ALBUQUERQUE, N. M.

Capital and Surplus, \$ 400,000
Deposits - - - 4,600,000

SPECIAL ATTENTION TO CHECKING ACCOUNTS

STRONGEST IN THE SOUTHWEST

CRESCENT HARDWARE CO.

Stoves, Ranges, House Furnishing Goods, Cutlery and Tools, Iron Pipe, Valves and Fittings, Plumbing, Heating, Tin and Copper Work.

318 WEST CENTRAL AVE.

PHONE 315

SIMON STERN

THE CENTRAL AVENUE CLOTHIER

Hart, Schaffner & Marx Clothing
Styleplus \$17 Suits

Hanan & Son's Shoes
Stetson Hats

Socks Darned

Buttons Replaced

Hubbs Laundry Company

FLANNELS WASHED BY HAND

"OUR WORK IS BEST"

White Wagons

Phone 177

Albuquerque

Learnard-Lindemann Co.

SEE AND HEAR OUR LINE OF INTERIOR PLAYER PIANOS

Satisfaction Guaranteed. Our prices are lowest. Your Credit is Good. Pianos For Rent.

LEARNARD-LINDEMANN CO.

CERRILLOS ANTHRACITE

CERRILLOS AND GALLUP LUMP

LIME

HAHN COAL CO.

COKE

Phone 91

MILL WOOD

STOVE WOOD AND KINDLING

HIGHLAND MEAT MARKET KANSAS CITY MEATS

FRESH POULTRY AT ALL TIMES A SPECIALTY

PHONE 185

MIZE & CALENDAR

The Hub Clothing Co

Distributors

SOCIETY BRAND CLOTHES

For Young Men and Men Who Stay Young.

"THE YOUNG MAN'S STORE"

Phone 377 or call at 501 South First Street when requiring Building Supplies or Millwork of all descriptions

Superior Lumber and Mill Company