

Amusements.

ACADEMY OF MUSIC—8:15—H. Wern... AMERICAN—2—8—Vanderbilt... ASTOR—2:30—8:30—The Girl in the Taxi...

Index to Advertisements.

Table with columns: Page, Col., and Advertisements. Includes categories like Automobiles, Board & Room, City Hotels, etc.

New York Tribune.

SAURDAY, NOVEMBER 3, 1910. This newspaper is owned and published by The Tribune Association, a New York corporation...

THE NEWS THIS MORNING.

FOREIGN.—The Spanish Senate, by a vote of 149 to 58, passed the "lockbill" but the cabinet showed a conciliatory attitude toward the Vatican...

DOMESTIC.—Ex-President Roosevelt spoke at Des Moines and Davenport, Iowa, but he was not in favor of a progressive Republican candidate for Congress...

CITY.—Stocks declined after early strength. After Justice O'Gorman and reduced the charge against him from murder in the first degree to manslaughter in the second degree...

THE WEATHER.—Indications for today: Fair. The temperature yesterday: Highest, 46 degrees; lowest, 39.

dent voting was difficult, because the ballot was neither official nor secret, and party feeling ran so high that most citizens put party success above the real advantage of the community.

In the days of Mayor Grant's political prominence the voters had not yet waked up to the idea that the city should be governed primarily for their benefit. The political middleman was entrenched in power, and his right to exact any commission which he sought to collect for his services was seldom disputed.

I believe in the necessity for a downward and honest revision of the tariff, and that it has always been my view.—John A. Dix at Carnegie Hall.

Did your company, through Mr. Huppuch, your present campaign manager, make false statements when it urged that bankruptcy stared the wallpaper business in the face if the present tariff rates not merely were not retained, but were actually raised?

I believe such a revision can be made, and should be made, in such manner as not to hurt the business of any one, any large industry throughout the country, and so as to take into account at all times the rights of the American workman.—John A. Dix at Carnegie Hall.

Was your company, through Mr. Huppuch, trying to deceive Congress when it asked higher duties to meet the needs of American workmen, pointing out that "the wages paid machine printers in England are 25 shillings, or \$6 per week, as against an average of \$22.50 per week for the same class of help in this country, and it is fair to assume that the wages of the other laboring "help are in proportion"?

I am on record in a letter to the Ways and Means Committee as asking for a reduction of the tariff on lumber of 10 per cent a year for ten years, by which time lumber would be free. I am on record in a letter to the Ways and Means Committee as asking for a reduction of the tariff on paper of 20 per cent a year for five years, by which time paper would be on the free list.—John A. Dix, in State Island.

Do you think that this belated statement just at the end of the campaign—which, when explained, was that a relative, with your approval, wrote suggesting the gradual reduction of the tariff on paper and lumber, the raw materials of wallpaper—relieves you from responsibility for the petition of your company at the same time for increased duties on the finished wallpaper, which, if your relative's suggestion had been adopted, could have been manufactured more cheaply than before?

If those who say that Dix would not be a Murphy Governor would point to a single act of his in opposition to Murphy, the state might listen to their advocacy. But where is the single instance of opposition? His whole political record is one of subservience and usefulness. His political record is brief, but what there is of it is all Murphy. He was first heard of when he was nominated for Lieutenant Governor two years ago in a convention dominated by Murphy and Conners. He next appears in political life as one of the organizers of the Democratic League, whose ostensible purpose was to rehabilitate the Democratic party and rid it of its discredited bosses, but whose real aim was to eliminate Conners, who stood in the way of Murphy's ambition to be the sole and undisputed master of the Democratic party.

THE CONTEST IN NEW JERSEY. The closing days of the political campaign in New Jersey make it sufficiently clear that there is no convincing reason why any Republican should bolt his party's ticket. On purely personal grounds Mr. Lewis' appeal to the electors is certainly as strong as that of his opponent. Both are men of high character, of dignity and of culture. That is universally conceded. It might seem narrow to urge Mr. Lewis' superiority on the ground of his being a native and lifelong resident of the state, but at least it is legitimate to argue that his many years of highly efficient and irreplaceable public service in various important offices have given him a practical familiarity with the business of the state which his opponent cannot be said to possess.

Mr. Wilson has been expressing fine principles and making fine promises, in all of which we have no doubt that he is entirely sincere, but the best part of which is simply taken, consciously or unconsciously, from the principles and policies of the Republican party which that party has been gradually putting into effect against Democratic opposition.

TRANSIT NEGOTIATIONS. The pending agreement with the Interborough Rapid Transit Company indicated by the terms of the letter from the Public Service Commission to the Board of Estimate and Apportionment regarding the Belmont tunnel is much the most satisfactory that has yet been suggested.

THE RICHER REALMS. Sir: There is a region of richest country and paying streaks which remains largely unexplored and unknown to-day. Mayor Gaynor has been successful in capturing honors and things looked insignificant thereafter.

CREEDS AND FORMS. Sir: While Bolton Hall is not a Servetus to be burned, it is most interesting to an outsider to note the outcropping of the old spirit of Calvin in the letter of your clerical correspondent, the Rev. J. Walter Jordan.

THE TALK OF THE DAY. As is well known, Woodrow Wilson has a clean shaven face. But it was not always thus. Once, when Dr. Wilson was a young man, he was in a North Carolina town, where he perceived that his most attentive listener was the Sheriff of the county, who sat with his feet on the stove and with his eyes on the attorney.

NOR THE BREED OF MEN. By the way, that New York investigation does not tend to strengthen the idea that horseracing was conducted in that state and to indulge in royal sport.

AND SANE AFTER ACQUITTAL. From The Spokane Spokesman-Review. No one is surprised to learn that the defense of Mayor Gaynor's assault and battery is insanity. According to the lawyers all the men who shoot to kill are crazy—after they shoot.

NO CAUSE OF ACTION. A Chicago man has sued for \$30,000 because an in-law has a result of which he says he cannot pay as a result of which. Such an accident probably saved him, and it is worth something to be rid of the temptation to sue.

THE MAN ON THE BOX. The recognized master of the situation in Rochester was Charles F. Murphy. He had a family of his own, and he was in "Room 212" and the whole procession, one by one, knocked at his door.

WHAT THE RESULT WILL MEAN. Whether Republican or Democratic administration results from the election, the cost of living will not be affected. What will be affected is something of the comfort of living under the untried policies of Governor Hughes or the down-pulling policies of Tammany Hall.

an article in this country with the cost of labor in the production of a similar article abroad, to be "a curse to this country and especially to this city."

LETTERS TO THE EDITOR. CONGRATULATIONS ON CARTOON. To the Editor of The Tribune. Sir: Congratulations on the last page picture this morning.

PROFANITY. To the Editor of The Tribune. Sir: Owing to the extensive use of profane and blasphemous language having become so common seemingly among people in all walks of life, many people have been solving the problem of why this should be in our advanced stage of civilization.

CHINESE WIN DEMAND NOW IN COMPETITIVE CLASS. Imperial Decree Convoles Parliament in 1913. Nov. 4.—An official decree was issued to-day, announcing that an imperial parliament, the first in the history of China, would be convoked in 1913.

KAISER WELCOMES CZAR. Sovereigns Kiss at Potsdam—Guest Staying at the New Palace. Potsdam, Nov. 4.—Emperor Nicholas of Russia, attended by Sergius Sazonov, the Russian Minister of Foreign Affairs, and a suite of persons, arrived here today for a visit to Emperor William. He received at the station by the Emperor and Princess, Chancellor von Bethmann-Hollweg and the members of the Cabinet.

COLUMBIA PROM. WEEK PLANS. Junior Festivities This Season Promise Unusual Interest. The Juniors of Columbia University have just announced their plans for the annual junior prom, celebration, which is considered the most active social week on the campus during the whole year.

APPEAL SENT TO THE CLERGY OF ALL CHRISTIAN CHURCHES. Boston, Nov. 4.—The American Peace Society issued to-night an appeal to the clergy of all Christian churches of the country and to the leaders of all other religious organizations to observe the third Sunday in December of this and succeeding years as Peace Sunday, and on that date to urge by prayer, song and sermon the abolition of war and the substitution of imperative universal arbitration.

SIAMESE PUMPKINS. From The Philadelphia Record. An agricultural curiosity rarely seen, even in the most favored sections of the country, at the last meeting of the Graceland Horticultural Society in the form of Siamese pumpkins, which will end in a foot long were attached to each other for about half their length.

people and social incidents. Bishop David H. Greer, assisted by the Rev. Dr. Leighton Parks, will officiate at the marriage this afternoon of Miss Marie Vernon Brown to John Henry Morice at the house of the bride's brother, Stephen H. Brown, in East 7th street.

Mr. and Mrs. George Grant Mason have arrived in the city from Tuxedo and are staying at the Hotel Gotham. Miss Elizabeth Morris Mordant will join her aunt, Miss Elizabeth Marshall, at No. 14 East 64th street, next week, for the season.

Mr. and Mrs. Arthur Whitney have returned to town from Bernardsville, N. J., and are at the Plaza. Italy's new ambassador, the Marquis Camillo Confalonieri, has arrived in town from Washington and will be the guest of the marquis and her two children on Tuesday next from Europe.

Marshall R. Kernochan has arrived in town from Pittsfield, Mass., for the season. Governor White to-day approved resolutions adopted by the State Civil Service Commission transferring from the exempt to the competitive class the officers of clerk and assistant clerk at each state office and two offices of attorney in the State Forest, Fish and Game Department.

He also approved resolutions classifying in the exempt class an additional position of superintendent of forests in the Forest, Fish and Game Department, and an additional position of special deputy register in the office of the Register of New York. In a memorandum announcing his approval Governor White says that changes in the prison employees were recommended by Controller Williams, following a re-organization of the methods and the establishment of a uniform accounting system in all the prisons.

THE MAN ON THE BOX. The recognized master of the situation in Rochester was Charles F. Murphy. He had a family of his own, and he was in "Room 212" and the whole procession, one by one, knocked at his door.

WHAT THE RESULT WILL MEAN. Whether Republican or Democratic administration results from the election, the cost of living will not be affected. What will be affected is something of the comfort of living under the untried policies of Governor Hughes or the down-pulling policies of Tammany Hall.

SIAMESE PUMPKINS. From The Philadelphia Record. An agricultural curiosity rarely seen, even in the most favored sections of the country, at the last meeting of the Graceland Horticultural Society in the form of Siamese pumpkins, which will end in a foot long were attached to each other for about half their length.

APPEAL SENT TO THE CLERGY OF ALL CHRISTIAN CHURCHES. Boston, Nov. 4.—The American Peace Society issued to-night an appeal to the clergy of all Christian churches of the country and to the leaders of all other religious organizations to observe the third Sunday in December of this and succeeding years as Peace Sunday, and on that date to urge by prayer, song and sermon the abolition of war and the substitution of imperative universal arbitration.

SIAMESE PUMPKINS. From The Philadelphia Record. An agricultural curiosity rarely seen, even in the most favored sections of the country, at the last meeting of the Graceland Horticultural Society in the form of Siamese pumpkins, which will end in a foot long were attached to each other for about half their length.