

11-4-1912

U.N.M. Weekly, Volume 015, No 8, 11/4/1912

University of New Mexico

Follow this and additional works at: https://digitalrepository.unm.edu/unm_weekly_1912

Recommended Citation

University of New Mexico. "U.N.M. Weekly, Volume 015, No 8, 11/4/1912." 15, 8 (1912). https://digitalrepository.unm.edu/unm_weekly_1912/29

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 1912 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. XV

ALBUQUERQUE, NEW MEXICO, NOVEMBER 4, 1912

No. 8

EDUCATORS ASSEMBLE FOR ANNUAL MEET

University Instructors Will Have a Prominent Part in the Convention.—No Classes Thursday and Friday.—Dr. Boyd's Inauguration Saturday.

Wednesday will be the opening day of the annual meeting of the teachers of New Mexico, which will take place in Albuquerque this year. It is expected that the meeting, which will last until Saturday, will prove to be the most successful in the history of the organization. There will be an abundance of interesting features, chief of which will perhaps be the address of Dr. David Starr Jordan, president of Leland Stanford University, and the foremost advocate of international peace. His address, which will be given at the Elks' Opera House on Wednesday evening, will be entitled, "The Fight Again War." University students will remember that Dr. Jordan was the chief speaker at the commencement of 1911, and all those who heard him will be anxious to do so again.

On Thursday evening will be held the annual State Oratorical Contest. It is to be regretted that the University has no representative in this oratorical contest this year, but as the circumstances were unavoidable, we can only try to make it certain that a University representative will carry off the first honors next year.

An attractive program booklet has been issued, which contains much useful information for the teachers, relative to the hotels, etc., of Albuquerque. We observed in this program that Miss Parsons is to address the teachers twice during the meeting. It is a foregone conclusion that her talks will be concise and to the point, and that her remarks will make a lasting impression upon her auditors.

In order that the University instructors may have an opportunity to attend the meeting, no classes will be held at the University Thursday and Friday. The students, will, of course, be expected to devote these two days to strictly intellectual pursuits, and not to spend them in pure levity and idleness.

To University students, and perhaps to the state at large, the most important feature of the entire convention will be the formal inauguration Saturday evening of Dr. Boyd as the president of the University. In his inauguration speech Dr. Boyd will outline the policies of the University, and make a plea for the support of the University by the people of the state. As the program for the inauguration was printed in the Weekly some weeks ago, all students should have a clear idea of the exact time and program of the eventful occurrence. After next Saturday night the students will have the pleasure and honor of greeting Dr. Boyd as the functioning president of the University.

Newspapers over the entire state have printed the program and the announcement of the inauguration, showing what an interest the people of New Mexico are now taking in the University. The policies of Dr. Boyd, as outlined in his speech will be

(Continued on third page)

VARSITY GOES DOWN IN DEFEAT BEFORE HEAVIER N. M. M. I. TEAM

UNIVERSITY LOSES TO ROSWELL IN WELL-PLAYED GAME BY SCORE OF 20 TO 0. GAME WAS CLEAN AND N. M. M. I. PRINCES AS HOSTS. OPEN GAME WINS FOR ROSWELL.

The University football team was defeated last Saturday at Roswell by the score of 20 to 0. The Cadets were much heavier than last year and outweighed the U. N. M. team 19 pounds to the man. In other words the N. M. M. I. average was heavier than the heaviest Varsity man.

Although outweighed and away from home the Varsity made their downs time and again through the Soldiers' line, full back and halves going through the line for large gains at almost every attempt.

The N. M. M. I. tactics were mostly open work with a great many trick plays. Trick quarter back end runs by Williamson netted many yards for the Cadets. The forward pass was executed very well by them and two of their touchdowns were made from forward passes by Williamson to Closson.

For the Institute, Williamson, quarter back, was easily the star. He is a whirlwind when started and time after time he made long end runs for large gains. In punting and passing he was good and accurate.

For the Varsity—well, there were no stars. Every man on the team played first class football and on the real football they outclassed their heavier opponents. But they were unable to fathom the open field work and the great variety of trick and fake plays which were used by the Institute.

Carlisle showed great speed on end and was able to recover two Varsity punts. The punting of Balcomb was far superior to the kicking of the Institute.

The game was very clean and very few penalties were imposed on either team. The only great offense was a fifteen yard penalty on the Institute team for slugging.

Although many forward passes were attempted by the Varsity only one was successful. The Institute always succeeded in breaking them up and once or twice intercepted them.

Sunday night when the team returned there were quite a few students at the train to give them the glad hand. Several yells were given for the team. There should have been twice the number of students there that there were. Why not be loyal to the team and the school whether we win or lose. The men did well in holding such a heavy team to the score they did and every student of the University should be proud of them.

The team left Albuquerque Thursday night and were given a rousing send-off by the student body. They landed in Roswell Friday night and were met by the Institute representatives. They were immediately taken out to the school and were given the very best of treatment. The fellows have nothing but praise for the N. M. M. I. as hosts. Saturday night after the game the Varsity team was given a dance at which the men of both teams buried the war hatchet until next year. The University was fairly beaten and in their defeat showed

that they could be "good losers."

One of the amusing features of the game happened at the kick-off. The Institute kicked and just as Calkins caught the ball it exploded and wilted in his arms. After being downed with his pigskin rag a new ball was procured and the game went on with very little interruption.

Only at one time did the University have a chance to score. During the first quarter a drop kick was attempted, but failed. Thus the Varsity lost their only chance to score.

The Game In Detail.

1st Quarter.—The Institute kicked off and Calkins received the ball. He made a good return. The Varsity tried line plunges for small gains and were compelled to punt. Carlisle recovered the punt on Institute's 30-yard line. By end runs and line plunges, the Varsity advanced to Institute's 20-yard line. Varsity held for downs. Institute punts. A long forward pass, the first successful one in the game, from Calkins to Carlisle made 35 yards for the University. Here Armijo was called in to take right end and drop kick. The kick failed and ball was put into scrimmage on Roswell's 20-yard line. Forward passes were tried and failed. Time called with ball in about the center of field. Score—Varsity 0, N. M. M. I. 0.

2nd Quarter.—Lackey again goes in at right end. The Institute advanced the ball to Varsity's 15-yard line by brilliant quarter back end runs by Williamson. Closson makes touchdown on forward pass from Williamson. Williamson kicked goal. The Institute kicked off and the Varsity made good return. Both teams make small gains and kick. Balcomb and Calkins make good gains through Institute's right side. Varsity was unable to make gains on end runs. Score—University 0, N. M. M. I. 7.

3rd Quarter.—The University kicked off and Institute was unable to return the ball far. Williamson made large gains on quarter back end runs. Ball advanced to Varsity's 20-yard line. By trick end runs and fake line plunges Jones, full back made the second touchdown for the Institute. Williamson again kicked goal. The University again kicked off. By end runs for large gains and forward pass the Institute made good gains. Whenever the Varsity men played wide for end run a fake line plunge would make a good gain for N. M. M. I. By pretty passing and end runs by Williamson the ball was advanced to U. N. M.'s 1-yard line. Jones fumbled the ball and Lapraik, recovering it carried it back twenty-five yards. Varsity carried the ball to center of field by line bucking through the left side. Forward passes were tried frequently, but were incomplete. Score—U. N. M. 0, N. M. M. I. 14.

4th Quarter.—Probert relieves Balcomb at full back and Allott goes in at right half. U. N. M.'s ball in center of field. Varsity held for downs.

(Continued on third page)

UNIVERSITY MEN MUST BE GOOD CITIZENS

Says Dr. Boyd in Assembly; Other Interesting Talks of the Week Reviewed.

At the Monday morning assembly Dr. Boyd delivered a talk of especial value to his hearers, on training the memory. He called attention to the fact that nowadays very few people have a well-trained memory, as is evidenced from the fact that so few can remember even the most familiar songs when called upon to sing them at banquets, and other occasions.

"Try to commit to memory a good many gems like 'America,' 'Star Spangled Banner' and other familiar songs thoroughly," said President Boyd. "We are not training our memories enough; everyone ought to try to memorize something each day, especially during youth when your minds are clear, active and fresh. Things that you remember now will make a final impression. Our present system of education, with its laboratory and research work in obtaining knowledge prevents memory training. It is a part of training that ought to be done in the lower grades. You ought all to have stored in your minds a number of familiar quotations. Whenever you read a newspaper or book or other periodical and see a short line or paragraph that strikes you as being worth keeping, memorize it thoroughly. Nothing is of so great value to a public speaker as to be able to quote at will beautiful sayings, such as proverbs, short poems, etc."

On Tuesday morning Dr. Boyd made a talk on the duties of the University student to his state by being a good citizen, speaking in part as follows:

We are accustomed to take for granted that our country is a great success and that all others are not in any way to be compared with it. We do not realize that this government of ours is an experiment. It is the first time in history that this experiment has been tried with any indication of success. We have great reason to feel proud of this great country of ours with its one hundred and twenty-five or so millions of inhabitants, and strive to do our part in helping it to retain its great part in the world's progress."

After delivering this talk Dr. Boyd went on and discussed the value to the University of the student body, declaring that the students there were a selected number from the inhabitants of the State, and he asked them all to do their part in helping the University to attain a prominent part in the State. He called attention to the fact that the State Teachers' Association was going to be held the next week, and that as a consequence the students would have two holidays which he requested them to use to the best of their ability in advertising the University to the various visitors in the city.

Wednesday morning Dr. Boyd made a plea for efficiency and the conservation of energy, declaring that this was an age in which efficiency would count for more than anything else. Efficiency without waste is the great cry of the time.

U. N. M. WEEKLY

Albuquerque, New Mexico.

Published every Monday throughout 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 Albuquerque, New Mexico, February 11, 1904, as second-class matter.

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

EDITORIAL STAFF:

Clifford Nichols.....Editor-in-Chief
W. J. Higgins.....Associate Editor
L. J. Harkness.....Athletics
Ira Boldt.....Alumni and News
Frank Gouin.....Exchanges
Ollie Hinds.....Society
Matt. Higgins.....Reporter
Louise Lowber.....Reporter
Albert Hunt.....Reporter

BUSINESS STAFF:

Ed. Doran.....Business Manager
Ollie Hinds.....Circulation Manager

MONDAY, NOVEMBER 4, 1912.

WELCOME.

To the teachers who assemble in Albuquerque this week to attend the convention of the State Teacher's Association, the University extends a most cordial greeting and a hearty welcome. Especially do we invite them to visit us, and to make themselves at home on our campus. We ask those who know the University in the past to compare its every feature with the University of the present day, and we request those teachers who see the University for the first time during their present visit in Albuquerque, to come up and get acquainted with us. Every possible courtesy shall be shown them, every attempt shall be made to give them a detailed knowledge of our plans and our accomplishments. The University as a corporate body, and the students of the University, in themselves, desire that every teacher in New Mexico should be our friend, and we students are just convinced enough about our school to believe that every teacher who is kind enough to pay us a visit and meet our president will be our friend and ally, none, it seems, in saecula saeculorum.

The students of the University sincerely hope that the convention will prove to be the most beneficial and pleasurable that the teachers of New Mexico have ever attended. We know that the city of Albuquerque will do its part to assure the latter, and we only wish that we may have an opportunity to manifest the eagerness we feel to assist.

GET THE HABIT.

Last week the Weekly stated that the spirit of the University was fast approaching ideal college spirit, and that this spirit had come to abide with us permanently, regardless of efforts to dislodge it. The truth of this belief was demonstrated by the size and enthusiasm of the crowd that assembled at the train Thursday night to give the team a demonstration of our confidence in them. Never did a football team leaving Albuquerque to represent the University in some intercollegiate contest receive such a spirited "bon voyage" as our team did last Thursday evening. Surely they deserved it, for we knew that regardless of the outcome of the game, we would have reason to be proud of our representatives.

The question of whether or not we have college spirit, is, without doubt, definitely settled. The next issue to be considered is what is to be the distinguishing mark of this spirit, "the outward sign of the inward seeming"?

College spirit is a somewhat dynamic thing. It has been known to make bonfires of respectable citizens' sidewalks, and to be the bugaboo of the police in the town where this effusive spirit was at large. Obviously, college spirit must have some means of manifesting itself, some escape-valve, as it were, lest it become too strong and explode. Now, we don't want to be too radical. We do not covet the library clock, nor are we desirous of transplanting the bandstand in Robinson Park. But there must be some outlet for this college spirit, this satisfaction with things in general. The easiest and best way to reduce the pressure is through the medium of our college songs and yells.

Particularly, let it be repeated, through the medium of the songs. There is nothing more impressive than the students of a school en masse singing, with the inspiration that seems to come when some grand old song of the Alma Mater is proposed, a gloria, as it were, for their institution. Our songs display our spirit; they are attractive to others; and to an immeasurable extent they advance the fame of the institution, and give it added dignity. The University has many fine songs. For three years they were neglected and forgotten; now they have come again into their proper place in the life of the institution, and it is the duty of every student to know them as he knows the alphabet. Once we become accustomed to having songs and more songs, we won't be able to get along without them. Get the habit!

Elsewhere in this issue are printed the principal yells of the Varsity. No one is asked to learn them, no one is commanded to learn them, but it is hoped that every student who is not quite sure of our yells will look them over, and correct any mistaken impressions he may have. College yells are unique—there is nothing else that bears the shadow of a resemblance to a college yell. While they may not be so very beneficial to the voice, they surely should be of great value in lung development. We have only one football game in Albuquerque this year. By that time, which is, by the way, but a few days distant, we should be able to demonstrate the manner in which a school should root for its team. It's just a matter of getting used to it. Get the habit!

SOCIETY AND CLASS NOTES.

On Thursday evening Misses Hinds, Ewing and Payton gave a Halloween party at the home of Ollie Hinds, 210 S. Walter. At 8:30 the guests were ushered into the parlor which was lighted by candles. The decorations were yellow and white chrysanthemums. The color scheme of red was carried out in the dining room. "Five Hundred" and dancing furnished the amusement for the evening. Fortunes were told in the garret. A two-course luncheon was served. Those present were Misses Caroline Michael, Marie Christian, Laura Colgan, Ruth Payton, Ruth Ewing, Ollie Hinds; Messrs. Gordon Gass, Fred Luthy, Pelham, McClellan, Ralph Parker, Matt Higgins and Morton Seligman.

The Society reporter received a long letter from Hazel Cox, "Coxie", last week. Hazel seems to be homesick for the U. N. M. and says the Weekly is worth more than a dollar to her. Her address is 2139 University Ave., San Diego, Calif.

Last Thursday evening the Dormitory girls and a number of town girls celebrated Halloween by first seeing that the football boys had a good send off, second enjoyed a show at the Pastime and, third, ate all the ice cream at O'Reilly's had (almost).

The Girls' Glee Club is becoming very popular. The coming week they make three public appearances. One Thursday morning and one Friday morning in the Elks' and Friday afternoon at the Womans' Club.

LEARN THESE YELLS.

(1)
Noo Mex-i-co, Rah! Rah!
Noo Mex-i-co, Rah! Rah!
Noo Mex-i-co, Rah! Rah!

(2)
U. N. M. Rah! Rah!
U. N. M. Rah! Rah!
Hoo-rah! Hoo-rah!
U. N. M. Rah! Rah!

(3)
Hi-key! Hi-key!
U-Rah, Rah! U-Rah, Rah!
Hoo-rah! Hoo-rah!
Varsity, Varsity, Rah! Rah! Rah!

(4)
End and Center,
Tackle and Guard,
All together!
Hold 'em hard!
Hit 'em again! Hit 'em again! Hit 'em again!

HARD!!
Hit 'em again! Hit 'em again! Hit 'em again!
HARDER!!!!
Hit 'em hard!
Another yard!

NOW!!!!
Chica-kerunk-kerunk-keroo!
Varsity, Varsity, N. M. U.
Razzle, dazzle, Sis! Boom! Bah!
Varsity, Varsity, Rah! Rah! Rah!

GRAY CATERERS TO THE PHOTOGRAPHIC NEEDS OF THE U. N. M. STUDENTS. 219 CENTRAL AVENUE.

FEE
CANDY
STORE

DON'T FORGET
to go to
Williams Drug Company
For Your
TOILET ARTICLES
Blue Front 117 W. Central

Albuquerque Lumber Co.

LUMBER, PAINT AND GLASS 423 N. FIRST STREET

Buy Fresh Meats, Poultry and Game at the

San Jose Mkt

West Central Ave. Phone 66

When You Need Flowers Call Up

BYRON HENRY IVES
FLORIST

Phone 732

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.

If Its Good We Have It

New Mexico Cigar Co.

Agents for Whitman's Candies
"The Fussy Package for Fastidious Folks"

Pool Hall in Connection

WHEN YOU WANT MILK ASK FOR

MATTHEW'S

Phone 420.

Crystal and Pastime

THEATERS

Best in Licensed Moving Pictures
High Class Vaudeville

Up-to-Date Barber Shop and Bath

Room

W. F. SWITZER

207 West Central

J. C. BALDRIDGE LUMBER CO.

Lumber, Sash, Doors, Paints, Oils
423 South Second St. ALBUQUERQUE, N. M.

Albuquerque Business College

Night School Monday, Wednesday and Friday. Enter Any Time

Students of the U. N. M., we solicit your trade. Shoes Repaired. Quick Service, Satisfaction Guaranteed.

CITY SHOE REPAIRING AND MANUFACTURING

Phone 482 107 N. Fourth

KODAKS AND SUPPLIES

Books and Sporting Goods

STRONG BOOK STORE

Walton

The Photographer

313 1/2 W. Central Ave. Phone 923

VARSITY DEFEATED BY N. M. M. I.

(Continued from first page)

Williamson makes large gains for Institute on fine end runs. N. M. M. I. held for downs. Balcomb punts, Carlisle again recovers the punt, but Varsity is held for downs. Institute made a triple forward pass ending with Closson, who carried the ball over for a touchdown. Roswell failed to kick goal. University kicked off and Institute made good gains on a series of trick plays and fake end runs. Varsity goes through Institute's right side for large distances. Same ends with ball in U. N. M.'s possession in about center of field. Score—U. N. M. 0, N. M. M. I. 20.

Time 15 minute quarters.

Line-Up.

N. M. M. I. U. N. M.
HallsteadC..... Walker
BeanzR.G..... Pease
FranklinL.G..... Lee
ClossonR.T..... Littrell
ClaytonL.T..... Hunter
GarstR.E. Lackey, Armijo
SmithL.E..... Carlisle
WilliamsonQ.B..... Lapraik
JonesF.B. Balcomb, Probert
TownsendR.H. Bateman-Alcott
LomaxL.H..... Calkins
University and Indians Next Saturday.
Next Saturday the University eleven will meet the fast bunch from the local Indian School. This game will be played at the new Association Park for the benefit of the Teachers' Convention.

From the results of the game at Roswell we can see that the U. N. M. team will be able to take care of themselves. Now is the chance to take our revenge out on someone for the defeat last Saturday. Let it be the Indians. Now is the time for the student body to show the teachers of New Mexico that we have some real school spirit in the University. Everyone be there, bring a megaphone, wear Varsity colors and make a noise. Help the team to win this first game on the home grounds. If we have plenty of support from the students the Varsity will pile up a score that will make Roswell's score look like fractions. Start in now and sell tickets. Boost, don't have to be pried up yourself. Every teacher attending the Convention wants a ticket. See that they get it and have them bring some one else. Let them know that we are alive, that we have a football team. And that that team is the best in the State of New Mexico.

High School-Menaul.

By clever playing the Albuquerque High School defeated the Menaul School by the score of 14 to 0 last Saturday.

The clever playing of Hesselde, Farrell Camp, and McCanna were responsible for the High School score. But for costly fumbles at a critical time Menaul might have scored in the second half. Twice Menaul was within one yard of the High School goal, but lost the ball on a fumble both times. Hesselde made both touchdowns for the High School in the first half.

On Thanksgiving the High School team goes to Roswell to play a championship game with the Roswell High School team.

Other Football Games Last Saturday.
Penn State, 14; University of Pennsylvania, 0.

Harvard, 16; Princeton, 6.
Purdue, 21; Northwestern, 6.
Wisconsin, 30; Chicago, 12.
Michigan, 7; South Dakota, 6.
Swarthmore, 20; Ursinus, 0.
Carlisle, 34; Lehigh, 14.
Cornell, 10; Williams, 2.
Bucknell, 0; Fayette, 0.
Minnesota, 18; Illinois, 0.
Oklahoma, 6; Kansas, 5.
Missouri, 0; Nebraska, 7.
Dartmouth, 60; Amherst, 0.
Brown, 12; University of Vermont, 7.

Washington, 13; Drake, 33.
University of Colorado, 10; Colorado College, 7.

Utah, 10; University of Montana, 3.
Utah Aggies, 54; Wyoming, 0.
New Mexico Military Institute, 20; State University, 0.
Haskell, 13; Denver University, 10.
Santa Clara University, 19; University of Southern California, 3.
Stanford University, 19; Olympic Club, 0.
Indiana, 33; Earlham, 7.
Wyoming 53; Utah Aggies, 0.

EDUCATORS ASSEMBLE FOR ANNUAL MEET

(Continued from first page)

heard by those fortunate enough to be present, and read by interested persons throughout New Mexico, with the most intense interest, and will surely met with the approval of everyone. Every student of the University BE THERE AND TELL ALL YOUR FRIENDS TO COME ALONG. The policies of Dr. Boyd will be of the most vital interest to us, and every student should be there, and bring as many people with him as he can. Everyone who hears Dr. Boyd that evening will probably leave the hall a firm friend of the University, and an enthusiastic supporter of the school. That is the most necessary thing for the University — that EVERYBODY should be its friend.

The order of exercises for the inauguration of Dr. Boyd will be as follows:
Overture, Orchestra.
Invocation, Archdeacon W. E. Warren.

Music, Orchestra.
Address, and presentation of keys as symbol of authority to the President of the University, Governor Wm. C. McDonald, represented by Hon. Summers Burkhardt.
Inaugural Address, President David Ross Boyd.
Music, Orchestra.
Faculty Greeting, C. E. Hodgkin, Dean of University.
Greetings from the New Mexico State Institutions of Higher Learning.
Music, Orchestra.
Address, Alvan N. White, Supt. Public Instruction.
Short Addresses, Representatives of State Universities.
Benediction, Rev. A. M. Mandalari, S. J.
Music, Orchestra.

ROUSING FOOTBALL RALLY HELD THURSDAY

Students Show Their Belief in the Team; Win or Lose, Squad Knows School is Back of Them.

Thursday morning a rousing football rally was held to cheer the hearts of the football team which was to play Roswell Military Academy at Roswell the following Saturday. Dr. Boyd made a stirring talk in favor of football, speaking partly as follows:

"The reason I like football is that its work is done by a team. Our civilization is so developed now that the great part of its work is done by team work, or concerted action. In a football team eleven men must consider themselves as one and all work together. As no chain is stronger than its weakest link, so it is with a football team. After a few plays the opposing team finds out the weak spot on the other line and hammers it for gains. It is the duty of every member of the team to make himself as efficient as possible before playing. He ought not go into the game suffering from lack of sleep and rest, but should be in prime condition. Another matter: you are going down to Roswell as the representatives of the University. The people there will judge the University by the way in which you conduct yourselves, so it will be up to you to make a good impression and leave a good opinion for the University."

the University among the citizens of Roswell."

H. A. Carlisle, captain of this year's team then made a short but enthusiastic speech in which he declared that the team was in prime condition to give a good account of themselves; that they had been training faithfully and were ready for the struggle.

Coach Hutchinson then made a talk in which he substantiated all that Carlisle had said, and declared that Roswell would know they had been in a game after they had played the U. N. M.

Fred Calkins also made a short speech, backing all that Carlisle and Hutchinson had said about the condition and determination of the team.

Miss Helen James, as representative of the co-eds, extended to the team the best wishes of the fair section of the U. N. M. students and promised that a large contingent of girls would be at the station that night to see them off.

Professor H. H. Conwell then made a splendid address on the quality of the U. N. M. students in general and of the team in particular. He called attention to the stone at the top of the sun dial which marks the entrance to the campus; this stone bears considerable resemblance to a man's head and Professor Conwell stated that as the various signs over the different places of business are indicative of what is made and sold therein, so this stone representing a man's head indicated that within the University of New Mexico men were made; everyone on the football team was a man, Thursday.

YOUR CHECK BOOK

A CHECKING ACCOUNT will give you a complete record of each month's receipts and expenditures. You will have up-to-date knowledge of your financial affairs. Its a good plan to pay all bills by check. We give special attention to students' accounts.

THIS BANK OFFERS
SAFETY—SECURITY—STRENGTH.
CAPITAL AND SURPLUS, \$300,000.

THE FIRST SAVINGS BANK & TRUST CO.

E. L. WASHBURN CO., Inc.

ONE PRICE CLOTHIERS,
122 SOUTH SECOND STREET 119 WEST GOLD AVENUE
Stein-Bloch Finest Clothes for Men
WALK-OVER SHOES \$3.50 AND \$4.00; Athletic Sweaters and Jerseys

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

CERRILLOS ANTIACRITIC CERRILLOS AND GALLUP LUMP

LIME HAHN COAL CO. COKE

Phone 91

MILL WOOD STOVE WOOD AND KINDLING

E. J. ALGER

DENTIST

Armijo Building.

R. W. D. BRYAN

Attorney at Law

Sanitary Market

C. E. HINDS, Proprietor
EVERYTHING IN SEASON
Right Prices
Phone 256 206 East Central

and he was confident they would all give a good account of themselves. Dr. M. F. Angell ended the discourses by one of his usual enthusiastic addresses in which he predicted success for the team, or glorious defeat if unsuccessful.

At the finish of the talk the Girls' Glee Club rendered a rousing football song, and the rally came to a close with the singing of Alma Mater by the entire assembly. The loss of the game has not in the least dampened the spirit shown by the students last Thursday.

Items of Local Interest

Junior O'Rielly was a visitor on the hill Wednesday morning.

Fireless Cook Stoves in all sizes at Albert Faber's, 308-310 W. Central.

Eileen Bixler has been absent for some time on account of her mother's illness.

Have you noticed how old Laureen Asselin looks? She had a birthday Thursday.

Misses Pratt and Everitt were out of school the past week on account of sickness.

Students of the U. N. M., we solicit your trade.—Bryant's Parcel Delivery, phone 502.

Miss Irene Boldt has been absent from the University for the past week on account of illness. Indeed, we do all miss 'Rene.

Mr. Monroe of Cleveland, Ohio, was a visitor in assembly Wednesday morning. He was on his way to Los Angeles, Calif.

The Teachers' Association ought to meet in Albuquerque every year. Why? Because we get two holidays, Thursday and Friday, out of it.

The American history class has been very much excited about the outcome of the election, and various results have been predicted.

Lost, strayed or stolen: one grain of popcorn last Thursday night, somewhere between the Alvarado and the Girls' Dormitory. Finder return to Helen James and receive reward.

Harold J. Hill was a visitor at the University Friday. All attempts to induce him to return to school proved fruitless. Monday he will return to his position with the Forestry Service.

The latest member of the Weekly staff is Ira V. Boldt, who will handle alumni and old student news. If his name is not in the Weekly staff, it is because we forget to put it in, but we hope it was remembered.

An excellent story is known to the Weekly about two young gentlemen who took too much for granted, and were obliged to make a sudden change of plans, but the story has for some reason been suppressed by the principals.

Fred Luthy — "A glass of milk, please."
Balcomb — "Full or half full?"
Luthy — "Half full—top half, please."

Blankets, Comforts and Pillows. Largest variety, lowest prices. — Albert Faber, 308-310 W. Central.

"Co-eds" are no more. The term is too undignified. The new name invented for girls by the men in an eastern university is "campus queens." Will the U. N. M. adopt it?

For prompt and accurate service, Bryant's Parcel Delivery, phone 502.

A number of High School students are subscribing for the Weekly. Now hustle, students, send in the news and make the paper a "newsy" one.

Misses Asselin, Hesselden and Keleher were not on the hill Friday, and accordingly missed some very charming as well as amusing discussions in psychology.

Several University teachers will speak at the meeting of the Educational Association here this week. We are sure that no better talks will be heard than these given by the members of OUR faculty.

The girls' physical culture class is getting along nicely under the direction of Mr. Hutchinson and Helen James who, has been giving the commands for marching. The girls will soon be at work with Indian clubs.

Prof. Mitchell (addressing class in Latin 7)—"You fellows put too much slang in your translations. You should be more poetical. That translation should go something like this—'have some backbone, and quit trotting around at the heels of that girl.'"

Fall styles of Drapery Goods now on display at Albert Faber's, 308-310 W. Central.

The "pie counter" is becoming less and less frequented these days. Considering the quantity and quality of the food which is now handed out to unoffending students there, the fact is not at all surprising. The students who are obliged to obtain their lunch at the lunch counter are entitled to a strenuous "kick", and to insist that both the quantity and quality of the dishes served there be improved. People can't be expected to eat things that may be called edible only out of politeness.

The High School-Menaul game, we are sorry to say, was not so well attended as the game last Saturday, but as the score was fourteen to nothing in favor of the High School everybody from the University as well as from the High School were well satisfied. Hesselden and Farrell again distinguished themselves for their clever and aggressive playing. There were fewer from the Varsity present this time. Some of those who rooted for the High School were Katherine Chaves, Laureen Asselin, Bernice Hesselden, Ira Boldt, Morton Seligman, Jimmy Redfield, Albert Hunt, and Clifford Nichols. Junior O'Rielly furnished a counter attraction to the game. Lillian Kieke was a good rooter, too. Fred Luthy and Gordon Gass helped to win the game with some of their yells. After this game a number of Varsity students and others gathered in Matson's to await the returns from the Roswell game. A "night-shirt" parade was contemplated, but after the receipt of the score, the crowd quietly dispersed. Miss Eleanor Vaughney was as sorry as anyone about the outcome of the game. She is certainly for the the University, if not of it. Helen James and Mary Cooper were told that the Varsity had been defeated five to nothing, and it is too bad that the facts were even worse than that.

J. A. SKINNER GROCERIES

Phone 60. 205 South First St.

Headquarters for University Students

Full Line of Books, Supplies, Pennants, and Sporting Goods

O. A. MATSON & CO.

202 West Central Avenue

M. MANDELL

CARRIES EVERYTHING FOR THE

U. N. M. BOYS

116 CENTRAL AVENUE

ALBUQUERQUE, N. M.

Also CLOVIS, N. M.

First National Bank

ALBUQUERQUE, N. M.

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

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.
W. L. Douglas Shoes

Hanan & Son's Shoes
Knox & Stetson Hats

Socks Darned

Buttons Replaced

Hubbs Laundry Company

FLANNELS WASHED BY HAND
"OUR WORK IS BEST"
White Wagons

Phone 177

Albuquerque

ONE MORE CAR PEACHES DUE
IN TOWN TODAY.

We Make the Price.

WARD'S STORE

Phone 88

B. RUPPE

DRUGGIST

203 W. Central

The Albuquerque Morning Journal

ALBUQUERQUE, NEW MEXICO

Printers and Publishers

Our Job Department is complete in every respect and we turn out only First Class Work. Let us estimate on your next order.

The Albuquerque Morning Journal is published every day in the year, is the only paper in New Mexico using the full Associated Press News Service.

JUST RECEIVED

Classy Young Men's Suits and Overcoats

GOLDEN RULE MEN'S SECTION