

BIG YEAR IN SPORTS

MANY POINT WINNERS

New York Athletic Club in Prosperous Condition.

M. S. Paine, treasurer of the New York Athletic Club, issued his annual report yesterday, under date of December 31, 1909. It aroused favorable comment among the members, as it showed an increase of assets for the year of \$27,738.96. Outstanding obligations amount to \$941,751.59, against assets of \$1,338,978.82, leaving a surplus of \$397,227.23.

The report of the board of governors showed that the roll of membership was 4,656, a loss over 1908 of 196. Of this number fifty-seven members died, including James Whiteley, who was president of the club from 1895 to 1908. The following changes in membership took place:

Table with 2 columns: Name and Amount. Rows include: Honoraria, Life, Resident, Non-resident, Army and Navy, Athletic, Totals.

The showing made by the club in the different tracks and field championships was gratifying, and the additions made to our track and field team this year warrant the conclusion that next year the club shall be stronger in that department of sport than for several years past. I wish to call particular attention to William L. Dawbarn, with the record of 10 seconds in the 100-yard dash; Harry E. Giesing, who ranks with Shepard as the greatest middle distance runner now competing; Russell J. Lawrence, with a record of 15.5 seconds in the 100-yard dash and outside of Ralph Rose probably the greatest shot-putter in the country; and J. L. Hart, who has won the 100-yard dash in 15.5 seconds for the 13-year hurdles. These athletes all belong to the club during the last athletic season.

In swimming the club maintained without much trouble its position as the leading swimming organization in the world. It appears as if Champion Daniels has not yet found his limit, and that so long as he competes all championships and all records are at his mercy. Owing to action by the board of governors two years ago, the playing of the old American game of water polo was suspended. Special permission, however, was given to the club team to play in the championships held in Madison Square Garden last year. The team showed well, and although the team had little training, it succeeded in winning the championship. I have had the old game restored to favor again, pursuant to the action of the board of governors, but under amended rules, and some interesting games may be looked forward to during the coming year.

The club must indeed feel proud of its rowing committee, oarsmen and their coach. For two years in succession we have won the eight-oared shell race in the national rowing championships, the "blue ribbon" event of the year. Such a showing by any one club is unprecedented in the history of amateur rowing. This year, in addition to winning the eight-oared shell race, we won the international fours on the same day. The enthusiasm and self-sacrifice that are shown year in and year out by the rowing athletes of the club can well serve as models for the other branches of athletic competition.

Our fencing and shooting teams enjoyed a high degree of success. Our hockey team achieved the distinction of going through the season without a defeat. We won not only the championship of the Amateur Hockey League, but succeeded in defeating the Victoria hockey team, the best amateur team of Canada. The success of the team, in a great measure, was due to the persevering efforts of Benjamin N. Rhodes, chairman of the hockey committee, and to his determination to gain a championship for the club that had not been won for over twenty years.

The baseball team had a very successful season, defeating among other teams the South Orange Field Club, which eventually won the Amateur Baseball League championship, and the Crescent Athletic Club. In bowling we won second prize in the Athletic Bowling League and first honors in the Inter-Club Bowling League. Mr. Hildreth deserves great credit for the manner in which he has labored to make attention to the club's sports in which we are so successful. In 1909, including shooting, hockey, baseball and bowling, we gained victories over our most important opponents.

The athletic committee's report gives the number and nature of the championships won, as follows:

Table with 2 columns: Championship Name and Count. Rows include: Two Metropolitan Association, A. A. U. wrestling, seven Metropolitan Association, A. A. U. track and field, etc.

MUST PAY INTEREST.

Decision May Hasten Payment of Franchise Taxes.

(By Telegraph to The Tribune.) Albany, Jan. 7.—Another step toward the final settlement of all the long drawn out franchise tax cases was taken when Justice Le Boeur yesterday decided that the Jamaica Water Supply Company must pay interest at the rate of 6 per cent on the amount of the franchise tax which was due. This decision is regarded by the Attorney General's office as of great importance. It will furnish a precedent for other franchise tax cases, and the belief is, have a notable tendency to hasten the payment of the overdue taxes.

Following the recent decision of the Court of Appeals in the Jamaica Water Supply Company litigation defining the rights of the tax commission regarding franchise tax assessments, representatives of the Attorney General, the Corporation Counsel of New York City, and the company worked out a revaluation on the same basis. This amounting to some \$400,000, a reduction in this case from \$900,000, the original assessment.

The Attorney General and the Corporation Counsel hold that this revaluation was in effect the original assessment, and the interest on the unpaid charges, based on the date of the original assessment. The company contended that this was a new assessment, and that consequently there was no interest due. On this issue the case went to Justice Le Boeur.

"We are much gratified at this decision," said Deputy Attorney General Lettoworth. "This was the first case adjusted under the recent decision of the Court of Appeals, and so this was the first time the interest question was raised in that connection. This decision naturally would form a precedent, and its nature is such as to hasten the payment of all the long overdue taxes."

It is estimated that some \$300,000 is due to New York City for franchise taxes, while about as much is due to other localities in the state. The interest alone on these sums would amount to a pretty penny, and the companies probably will not care to pay longer than is absolutely necessary.

BUSY YEAR FOR O'MALLEY.

Court of Claims Awards \$648,000 on \$4,770,000 Asked For.

Albany, Jan. 7.—Attorney General O'Malley's forthcoming report to the Legislature will show that his department has had an unusually busy and successful year. Nine banks and the State of New York Claims held during the year—six at Albany, one at Utica, one at Syracuse, three at Rochester and two at Buffalo. More than four hundred claims were disposed of at these sessions, the amount claimed aggregating \$4,770,000. Judgments received being only about \$650,000. Seventy-nine canal claims were tried, the amount claimed being upward of \$4,247,000 and the judgments rendered amounting to a little over \$400,000.

This is a very small recovery against the state when it is considered that one of the claims alone (the Fulton, Light, Heat and Power Company) was for \$4,528,000, and the court rendered judgment for \$100,000. The report also shows that eighty-nine claims, amounting to \$39,103, were dismissed without award.

The most important claims tried were the Fulton Light, Heat and Power Company's claim, and claims arising from the accident on the inclined railway at the Niagara State Reservation at Niagara Falls; also the claims of the State of New York, Earl, of the Court of Appeals, for salary for the unexpired term of his office.

WAYNE INDORSES GRIFFITH.

Delegates Pledged to Former Assemblyman as Raines's Successor.

Lyons, N. Y., Jan. 7.—Delegates and alternates pledged to support ex-Assemblyman Frederick W. Griffith, of Palmyra, for Senator from the 4th District were elected at the Wayne County Republican District convention yesterday. The assemblyman, Wayne H. Griffith, was indorsed and the candidate pledged to support the reform measures of the Governor. Resolutions were adopted on the death of Senator Raines, a plea for woman suffrage was presented to the convention by Mrs. Hartman, of Lyons, and the Wayne County League of Self-Supporting Women.

O'MALLEY NAMES DEPUTIES.

Albany, Jan. 7.—Attorney General O'Malley today appointed the following deputy attorneys general: Charles R. McSparran, New York, salary \$2,500 a year, and Wilbur W. Chambers, of New Rochelle, salary \$2,000. Mr. Bayer is to be attached to the New York City Bureau of the Attorney General's office.

NORTH END WINS.

Keno and Roseville Team in Athletic Bowlers' League.

The North End bowlers surprised the Roseville Athletic Association team by taking the odd game on its own alleys in an Athletic Bowling League series held last night. The North End team, which had lost the first two contests, before Roseville, last year's champions, recovered themselves in the last game, and won easily. Booth enlivened this game by winning a score of 233. Roseville's total score of 72 in the first game, was the poorest made in several years. North End taking the game by 3 more pins.

ROSEVILLE A. A. NORTH END.

Table with 2 columns: Player Name and Score. Rows include: Peterson, 177; 152; 148; Baldwin, 138; 101; 202; Elson, 144; 215; 149; 160; 115; Wood, 128; 142; 201; Charles, 167; 182; 169; Van Ness, 167; 158; 202; Austin, 150; 171; 130; Meyers, 180; 192; 201; 200; 181; 173; 223.

POLO CHALLENGE ACCEPTED.

Formal Challenge Must Follow, However, Before June 1 This Year.

London, Jan. 7.—The secretary of the Hurlingham Club received to-day a cable message from Mr. Hazard, secretary of the Polo Association of the United States, accepting on behalf of his association the provisional challenge for an international polo contest this year, providing that a formal challenge follows by June 1.

MANHATTAN FIVE WINS.

Defeats Delaware University Team in Closely Fought Game.

The Manhattan College basketball team won a closely fought game against Delaware University at the De La Salle Institute last night by a score of 27 to 24. The local team pulled out the victory in the last few minutes of play after the score had been tied.

BRIDGE ACCIDENT UP.

Public Service Commission Will Make Inquiry.

The Public Service Commission adopted at its regular meeting yesterday a resolution approving the franchise recently granted to the New York & Queens County Railway Company by the Board of Estimate and Apportionment for the operation of its cars from Jackson Avenue, Long Island City, over the Queensboro Bridge. Commissioner Basset was assigned to conduct an investigation on January 13 into the accident on the Williamsburg Bridge the night of January 5, in which one man was killed and several other persons injured.

The commission also took the opportunity to look into the records of the Metropolitan Street Railway Company to provide for a better service on the 11th street cross-town line. The last few months there has been much overcrowding on the west-bound cars of the line during the morning rush hours. Appeals to the manager of the company, who is Commissioner Manly, have brought no satisfactory correction and the receivers have ignored the hearings held on the matter. Evidence was submitted at these hearings to show that the receivers were able to provide enough cars to give adequate service, if they chose, but they did not do so.

Frederick W. Whitridge, receiver for the Third Avenue Railroad Company, gave Chairman Wilcox and Commissioner Maltbie a little surprise yesterday afternoon by saying that since he took the job, about two years ago, he had received no compensation whatever. This information was gleaned when Mr. Whitridge, at the hearing on the plan for the reorganization of the road, was asked if he had been charged to operating as receiver had been charged to operating as receiver. Mr. Whitridge said that the general manager's salary had been charged against that item. He himself had not received anything.

Mr. Whitridge said he settled all claims for accidents without recourse to lawsuits, if possible. He found that heavier was, as most of the claimants preferred to accept the amount of the settlement rather than take the chance of a lawsuit. "However," said Mr. Whitridge, "we have fewer cases than in the past, and the fact, our new cars have cut the number of accidents in two."

JONNESCO NO CRITIC.

Says He Cast No Aspersions on American Surgery.

Dr. Thomas Jonnesco issued a statement last night expressing surprise at being quoted as criticizing American surgery.

"That I expressed my opinion about an operation or a surgical instrument does not mean that American surgery is inferior to the European," he said. "The fact that I was surprised to see anti-septic used for disinfection of the surgeon's hands before operating is quite natural, because I have not used this method for many years, and even at home. This mere remark does not even breathe the idea that American surgery is antiseptic instead of aseptic because the disinfectants are used only for the surgeon's hands."

"I was very pleased to acknowledge the fact that the ability and rapidity of the American surgeons is unexcelled and above any contrary opinion. The hospital and their staffs are far above any criticism and can compete with the best similar institutions in Europe. For my American colleagues who are without exception, gave me so kind a reception, I have the highest admiration both for their knowledge and skill."

MUST CUT WEEDS.

Railroad Loses Suit and Has to Pay State Big Verdict.

Riverhead, Long Island, Jan. 7.—The suit of the people of the State of New York against the Forest, Fish and Game Commission against the Long Island Railroad Company, to recover penalties for failing to cut the weeds, brush and grass along the company's right of way in the town of Smithtown, which had had been on trial in Suffolk County Supreme Court since Wednesday, ended to-night in a verdict against the railroad. The jury assessed the penalty at \$32,200.

Charles M. Higgins, of Brooklyn, was the principal witness for the people. He owns a big estate at Smithtown, and is determined to force the railroad company not only to cut the weeds and grass along the right of way, but also to compel it to use proper appliances on its locomotives to prevent fires.

This case was first brought to the attention of the Forest Commission two or three years ago. A demurrer setting forth that there were no Long Island no forests within the meaning of the law regarding penalties for fires was carried to the Court of Appeals from a decision of Justice Jaycox and was finally overruled. Since then Mr. Higgins has won a suit and recovered small damages for a fire in his woods adjoining the tracks.

When the suit was first placed upon the calendar the amount sued for was \$156,000, but this was reduced to \$73,000 as a result of technicalities, and the jury reduced it further to \$32,200. The jury also awarded \$100,000 for the cost of the photographs taken showing the high grass, weeds, brush and some trees growing within the company's right of way.

EDWARD M. SHEPARD RESIGNS.

Out of State Mineral Springs Reservation Commission.

Albany, Jan. 7.—Governor Hughes has received the resignation of Edward M. Shepard, of Brooklyn, as a member of the State Mineral Springs Reservation Commission. Mr. Shepard informed the Governor some time ago that he would be unable to continue as a commissioner because of his duties as a trustee of the College of the City of New York, of which he is a graduate. At the request of the Governor, he consented to serve until the commission had formulated its plans.

BOY'S NAME BRINGS HIM \$2,000.

Lad Who Received Murderer's Letter Gets Reward for Capture.

Newburg, N. Y., Jan. 7.—George C. Rogers, a Middletown boy, is \$2,000 richer because his name happened to be similar to that of Charles Rogers, who was recently executed at Sing Sing for the murder of the aged Oly brothers, near Middletown, Conn. He was a relative in Middletown, and the letter accidentally fell into the hands of George C. Rogers. He turned it over to the police, and on this clew the police were able to locate the murderer in a decision given to young George C. Rogers.

VIRGINIA PETITIONS FOR MORSE.

Richmond, Va., Jan. 7.—Petitions for an absolute pardon for Charles W. Morse, now in the federal penitentiary at Atlanta, are being circulated by friends and sent by Morse here. The petitions, which were sent by Morse and Morse's secretary, Morse's grandmother was Miss Virginia Roberts, of Chesterfield County.

STRIKE TALK GROWS.

Of Interest to Women

Waist Makers' Committee to Investigate Charges.

Despite the disclaimers of the conservative element among the leaders of the waist makers' strike of any intention of ordering a general strike against all manufacturers who have settled and are accused of doing work for manufacturers who have not settled, there is a strong radical element which is against such mild measures as ordering strikes one at a time against individual firms.

It was announced yesterday that a committee of seven appointed to investigate the charges against manufacturers who have settled a meeting for to-morrow, in Clinton Hall, of two delegates from each of the 340 shops which have settled. Proof will be required from each accused manufacturer, if he denies the charge, that the charge is unfounded. Solomon Schindler, the leader of the strike, is against a general strike, but he says that if there is anything to be done it ought to be something decisive. Salvatore Ninfo, one of the organizers of the waist makers' union and a member of the committee of seven, said last evening:

"There is an inclination to minimize the number of waist makers who will be affected in case of a new strike. About three thousand has been given as the number, but it would be nearer seven thousand. As far as I can see, the waist makers who have settled are ready, if necessary, to go on a general strike against all manufacturers who do not work for non-union firms."

"If there is to be a new strike, I do not believe in beating about the bush. It should be against all offenders to avoid a strike, will have to give pledges that they will do no work for non-union firms, and we must be satisfied of their sincerity or a strike will follow."

He said that everything depended on the result of the meeting to-morrow. The delegates from the various shops would find out the status of affairs in their shops in the mean time.

It was learned that those who were investigating the matter might find new difficulties from the fact that a number of manufacturers employ waist makers through contractors or middlemen. Some manufacturers may have several contractors each, and in many cases a contractor takes work for more than one firm. There is nothing to prevent him from taking work from a union and a non-union firm at the same time.

President Hyman of the Associated Waist and Dress Manufacturers said last evening that most of the members were now working with a normal force of hands, some strike breakers and some returned strikers. The only trouble now was the necessity of protecting the workers.

MRS. BIDDLE AIDS STRIKERS.

Declares Her Intention of Restoring Peace in Philadelphia.

Philadelphia, Jan. 7.—The striking shirtwaist makers of this city found a champion to-day when Mrs. George Biddle, widely known socially and a member of an old Philadelphia family, announced her intention of interesting herself in a move to end the strike by arbitration.

Mrs. Biddle appeared in a police court and entered bail for a girl striker who had been arrested for a minor offense. Mrs. Biddle said she would enter bail for any of the striking girls who might be arrested if their case appeared to be just.

SHIP WITH ELEVEN MISSING.

The steam lighter Columbia, which left this port for Port-au-Prince on December 29, is reported missing, and the vessel has been reported somewhere along the route to the Caribbean, but the failure of north bound vessels to sight her has given rise to the belief that she was sunk by the recent storms along the Atlantic Coast. The Columbia, which is 108 feet long, was built at New York and carried a big coal supply. She made about seven knots, and should have arrived off Port-au-Prince within six or seven days. She was commanded by Captain W. S. Brooks. The lighter carried a crew of eleven men.

COMMISSARY WANTS REHEARING.

Fritz Brodt, the commissary at Ellis Island, who was ordered to give up his contract within sixty days by the Department of Commerce and Labor, went to Washington yesterday to ask Secretary Nagel for a reopening of the case. According to Mr. Brodt's counsel, the steamship lines of this city appealed to the Secretary in behalf of Mr. Brodt, and asked that he have another hearing.

THE TRIBUNE PATTERN.

Waists that are made with narrow square neck openings are always becoming. This one can be worn as illustrated or adapted to daytime use by the addition of the yoke and long under sleeve. It can be made of any of the fashionable thin stuffs or from a combination of materials. In this case chiffon cloth is trimmed with handkerchiefs.

NEWS OF THE MARKETS

FRUIT.

South African fruit appeared in the market last week, and the peaches find a ready sale at \$5, while the apricots are snapped up at \$5 a dozen. There is a large supply of oranges and grapefruit, the latter selling for 15 cents a piece, or two for a quarter.

VEGETABLES.

Vegetables have been particularly dear this week, peas and lima beans being 50 cents a pound, and string beans and wax beans being 25 cents a pound. Lake fish are still bringing fancy prices; whitefish are 25 cents, yellow pike 30 cents, and yellow perch 15 cents a pound. Lobsters are 30 cents a pound, scallops are 60 cents a dozen, and hard-shell crabs are 40 cents a dozen. Fillet of sole is 25 cents a pound, and halibut is 20 cents a pound. Spanish mackerel are 25 cents, sea bass 30 cents, cod snapper 18 cents, and flounders and cod 10 cents a pound.

EGGS, MEAT AND POULTRY.

Meat is "no easier," as the marketmen say, in fact, being higher than ever, and there is a good deal of uncertainty as to when the welcome drop in values will begin. There was a special demand for poultry on Thursday this week among the Italian section of the community, who celebrated a special festa yesterday. There is no change of any kind, however, at the eggs.

Butter is still 42 cents a dozen. Butter is 40 cents a pound, and sweet butter has dropped one cent, being now 43 cents a pound.

Of Interest to Women

COATS GROW SHORT

Nextest Tailored Suits Have Smart Little Jackets.

The tailored suit has undergone a chopping process. The skirt in the new models is unusually short, and the jacket is cut off a little below the hips. And with the shrinking of the length the straight line of the silhouette is vanishing, too. The Russian blouse suit has not only brought the normal waist line back with it, but threatens also to bring the hips into prominence again.

The shaggy and fancy mixtures are en vogue for the new suits. Little trimming is necessary, except an elaborate belt, with a jeweled buckle, and a bit of embroidery on the deep lapels, if the coat is of the open variety. These open coats are made

Even the cynic has said that the "modern grandmother's" modernity is only as deep as her clothes and that the grandmotherly tenacity of her is as of old. Clothes count, however, in the impression which she makes on the world at large, and manners count for more. So the guest from afar who asks a young looking woman whom he has just met to tell him the name of some pretty debutante not so prepared for the answer, "My granddaughter."

The modern grandmother's appearance of youth is by no means due to the fact that she married young. The fourteen-year-old marriages of Colonial days had passed away when the grandmother of to-

day was a girl, and very likely she did not marry until she was twenty-five or more.

The explanation is more likely to be found in a good massage and the daily exercises that have been learned from Gladys and Jeanne.

Exercises on the floor, with arms and legs waving rhythmically and a final roll over and over, are much favored. "Floral exercises" they were called by a tiny tot of seven when some one asked her how grandmother got so thin. The questioner eventually inquired of the athlete herself, and had the pun explained. Fancy dancing is another popular method of reducing, and the grandmothers eagerly compare notes as to pounds and ankle shrinkage.

The modern grandmother will not even tolerate the name, as a rule, insisting on some affectionate nickname first heard by her. But the grandmotherly heart is never wholly lost, and when illness comes to the child of her child she forgets her little ambition to cheat Father Time.

either with a deep shawl collar or with large revers, permitting the frilly jabot to show to great advantage, and are loosely fastened at the waist line with two or three big buttons.

The jackets that are not belted are cut straight over the hips and slope abruptly in front from the waist line toward the back. Some have a half belt across the back.

The sleeves are plain and unadorned, but like the motor illustrated may be half length or three-quarters.

The new skirts still adhere to the yoke style, with a pleated flounce, or are cut circular, with straps of the material to simulate the popular tunic effect.

MAN SAVES THE DAY.

Comes to Rescue of Suffragists Who Got Muddled on Districts.

The one man who attended the meeting of the New York Equal Suffrage League at the Hotel Astor yesterday afternoon had some moments of pure joy when the assembled suffragists had to appeal to him to supply their lack of political information. It was Mrs. Frederick Nathan who brought this humiliation on the would-be voters. She has undertaken to organize the 15th Senatorial District for suffrage, and thought this a good opportunity to enlist recruits, so she asked any residents of the district who might be present to give her their names.

"Where is it?" asked a timid little voice belonging to a very large woman.

"I don't know," answered Mrs. Nathan, but I'm up in the nineties somewhere.

The president, Miss Mary Garrett Hay, then asked how many of those present would like to know what districts they lived in, and only six women failed to raise their hands. It rested with the only man who was present, telling the women the names of the city showing the districts might be obtained.

LET WOMEN STRIKE

Walk Out, Urges Mrs. Belmont, and Help Strikers.

Young Grandmother of Today Has Oldtime Spirit.

Mrs. O. H. P. Belmont came in late to the mass meeting of the shirtwaist strikers, at the New Amsterdam Theatre, yesterday afternoon, but she came prepared with a solution of the difficulty under consideration.

"If every woman in New York who works," she said, "no matter at what stenography, art, teaching or housework in her own kitchen—if every one of these women would walk right out of her position and say, 'I'll not do another stroke until the girl shirtwaist makers receive however, then I think the strike would be settled very soon, and in the right way. You ought to strike, every one of you,' she added, looking at the women on the platform around her.

Nobody knows what the public school teachers, who were there in large numbers, thought about this suggestion, because they didn't say. But they looked forward very readily in response to a call for volunteers to sell tickets for the "three-weeks benefit" which Klaw & Erlanger are going to give the strikers. Half the tickets, and a reporter, standing by on the big stage, asked the audience to move up to the front seats, which they did. Then Mrs. Eva MacDonald Valsesh and Miss Leonora O'Reilly arrived on the platform to make speeches, and things began to look more sociable.

Mrs. Valsesh, who is an organizer for the American Federation of Labor, said that she had had a wide experience in strikes, but that the strike of the girl shirtwaist makers was the most remarkable she had ever known.

Mrs. Belmont had very little to say besides her suggestion of a general feminine strike, which, however, seemed to cover the situation.

"It isn't necessary," she told the audience, "to plead the cause of the shirtwaist strikers before you. The fact that you are here shows that you feel your responsibility. But I want to ask you to do all you can to help the girls, who so much need help."

MRS. BELMONT'S CLASS.

Fashionable Women Infringe to Learn A B C of Suffrage.

At the invitation of the Political Equality League a lot of fashionable women, one of whom was Mrs. Stuyvesant Fish, well known for her "anti" convictions, gathered at the Colony Club yesterday afternoon to hear Mrs. Ida Husted Harper talk about suffrage. Mrs. O. H. P. Belmont, who presided, said she must determine to express her views, preferred to emulate Bernard Shaw and make characterizations.

"The anti-suffragist," she said, "tells you that she doesn't want to express her will-for vote is to express the will—but as a matter of fact no one ever knew an avowed anti-suffragist, who was determined to express her views to the extent of preventing other women from expressing theirs."

MENU FOR SUNDAY.

BREAKFAST. Fresh kumquats, Cracked wheat with cream, Creamed cod, Spiced cakes, Coffee.

DINNER. Consommé with rice, Chicken pie, Spiced plums, Chicken salad, Creamed onions, Celery salad, Charlotte royale, Black coffee.

IDEAL BREAKFAST FRUIT.

Fresh kumquats make an ideal breakfast fruit, as they are merely a delicate acid appetizer that gives zest to the solid food that follows them.

CREAMED EGGS.

Roll some eggs hard, using as many as there are persons to be served. When they are done put them in cold water. When cold remove the shells. Slice them and arrange neatly on a small breakfast platter. Have ready a cream sauce nicely seasoned with pepper, salt and minced parsley, and pour it over them.

BAPTIST CAKES.

Baptist cakes are a sort of unsweetened doughnut. Cut out rounds from ordinary bread dough that has risen till very light; roll each in flour and fry in boiling fat till done through. A raisin or a tiny square of jelly buried in the heart of each doughnut adds to its attractiveness. Only the very thickest bit of jelly should be used, as too much sweet is undesirable in a breakfast bread.

GOOD LADIES' POTATOES.

This is a quaint, old-fashioned name for an "up-to-date" way of serving mashed potatoes. Peel fresh, mashed potatoes into a well buttered baking dish. Shape them into a dome. Spread the surface with melted butter and sprinkle with fried bread-crumbs. Bake fifteen minutes in a fairly hot oven.

MME. BARRIOS TO RETURN HOME.

New Orleans, Jan. 7.—The Guatemalan Consul and friends of Mme. Barrios, widow of a former President of Guatemala, who entered an almshouse on New Year's Day, have prevailed on her to return to that country. She will receive a pension entitling her to live comfortably.

YOUR OPPORTUNITY

May Be In The QUALITY ADS. On Page 13, To-Day's NEW-YORK TRIBUNE

LET WOMEN STRIKE

Walk Out, Urges Mrs. Belmont, and Help Strikers.

Young Grandmother of Today Has Oldtime Spirit.

Mrs. O. H. P. Belmont came in late to the mass meeting of the shirtwaist strikers, at the New Amsterdam Theatre, yesterday afternoon, but she came prepared with a solution of the difficulty under consideration.

"If every woman in New York who works," she said, "no matter at what stenography, art, teaching or housework in her own kitchen—if every one of these women would walk right out of her position and say, 'I'll not do another stroke until the girl shirtwaist makers receive however, then I think the strike would be settled very soon, and in the right way. You ought to strike, every one of you,' she added, looking at the women on the platform around her.

Nobody knows what the public school teachers, who were there in large numbers, thought about this suggestion, because they didn't