

PROBERS HAD FOR THE SERVICE BOARDS

Legislative Committee Will Begin Hearings Here Next Wednesday.

WILLCOX MAY GO BACK

ALBANY, Jan. 21.—The joint legislative committee which is to investigate the State Public Service Commissions was appointed today and immediately organized by electing Senator George F. Thompson of Niagara as chairman.

JUVENILE DETECTIVE IS AGAIN POLICE HERO

Louis Goldstein, Sergeant at 13, Causes Conviction of Lottery Man.

MORRIS HOFFMAN, a lunch counter waiter at Essex street, was fined \$25 in Special Sessions yesterday for operating a lottery in which minors were participating.

MODELS SHOW TENEMENT EVILS

Children Are Instructed by Woman's League Exhibit.

WIFE SMOKE, SAYS MCCORMICK

Assistant District Attorney in Town Accused of Cruelty.

DANCE FOR UNEMPLOYED

Contest for Amateurs Is One of the Features.

HIT BY C. F. MURPHY AUTO

Antillo Nonfreni Refuses to Let Physician Be Called.

GLYNNS SAIL NEXT WEDNESDAY

Ex-Governor and Wife Going to Expedition Via Panama.

HIT BY C. F. MURPHY AUTO

Antillo Nonfreni Refuses to Let Physician Be Called.

GLYNNS SAIL NEXT WEDNESDAY

Ex-Governor and Wife Going to Expedition Via Panama.

HIT BY C. F. MURPHY AUTO

Antillo Nonfreni Refuses to Let Physician Be Called.

GLYNNS SAIL NEXT WEDNESDAY

Ex-Governor and Wife Going to Expedition Via Panama.

HIT BY C. F. MURPHY AUTO

Antillo Nonfreni Refuses to Let Physician Be Called.

GLYNNS SAIL NEXT WEDNESDAY

Ex-Governor and Wife Going to Expedition Via Panama.

HIT BY C. F. MURPHY AUTO

Antillo Nonfreni Refuses to Let Physician Be Called.

GLYNNS SAIL NEXT WEDNESDAY

Ex-Governor and Wife Going to Expedition Via Panama.

ENGLAND FEELING TRADES, CLEARLY PROSECUTOR MUST FACE CHARGES

J. Selwin Tait Points to Stoppage of Foreign Loans as Admission of Financial Distress, and Also to German Minister's Fears.

WHITMAN ASKS GAGAN TO ANSWER ACCUSATIONS OF KEEPING BACK EVIDENCE.

ALBANY, Jan. 21.—Charges against District Attorney Thomas Gagan of Rockland county because of his conduct in the prosecution of William V. Cleary were filed today by J. Selwin Tait, the Governor's attorney.

TAMMANY SENDS TEN TO FIGHT LITERACY TEST

Jewish Leaders Will Also See President To-day and Ask for Veto.

The executive committee of Tammany Hall selected ten men yesterday who will see President Wilson in the White House to-day and ask him to veto the Smith-Burnet immigration bill.

COMPLAINS OF JURORS

In Excusing Jurors Satisfactory to the Complainant and in Accepting Jurors who Appeared Favorably to the Defendant.

TALLOR DEALER HE HAS \$50,000 INCOME—OBJECTS TO ALIMONY

Frederick William Whitaker, head of an English tailoring establishment in 558 Fifth avenue, who is being sued for \$200 a month alimony and \$2,000 counsel fees by his wife, Mrs. Millicent E. Whitaker.

CONVICTED IN AUTO THEFT

Former Dorman at Bustanovich's Recommended for Sentence.

NO SECOND GRIFFIN SENTENCE

Woman to Serve Federal Term Before State Court Acts.

PER MONTH UPON PLEDGE OF PERSONAL PROPERTY

THE PROVIDENT LOAN SOCIETY OF NEW YORK

MANHATTAN: Fourth Avenue, cor. 25th Street. ELDERIDGE STREET, cor. Rivington Street. SEVENTH AVENUE, bet. 48th and 49th Sts. LEXINGTON AVENUE, cor. Clinton Street. GRAND ST., bet. Lexington & 3d Aves. EAST HOUSTON ST., cor. Essex St.

HOBOE DE GINK OPENING A REAL SWELL FUNCTION

Doings Start for Fair When Hon. Bat Nelson Appears Wearing Gold Teeth and Openface Scenery—Schubert and Dvorak Played for Hoboes.

HEARING ON FEBRUARY 3

Not until the Hon. Batting Nelson, ex-Highweight champion, appeared at Worth and Centre streets last night at 10 o'clock, beautifully decorated with crash opera costumes and open faced clothes, could one say that the tremendously formal function that marked the opening of the Hotel de Gink had really caught its full stride.

THEIR WORK WELL DONE

For four or five days Jeff and his band have been sweating over piles of old lumber, cleaning up rubbish, scrubbing the floor, and making the home used building habitable.

PHYSICIAN ON JOB SOON

Appropriately enough, the roped stall next to the barber shop contains the Hotel de Gink's first aid kit.

THE MENU

Hotel de Gink, Corner Worth and Centre Streets. Breakfast: Coffee and Juice, Omelette, Cold Roast, Ham, Eggs, Buttered Toast, Fruit.

TALLOR DEALER HE HAS \$50,000 INCOME—OBJECTS TO ALIMONY

Frederick William Whitaker, head of an English tailoring establishment in 558 Fifth avenue, who is being sued for \$200 a month alimony and \$2,000 counsel fees by his wife, Mrs. Millicent E. Whitaker.

CONVICTED IN AUTO THEFT

Former Dorman at Bustanovich's Recommended for Sentence.

NO SECOND GRIFFIN SENTENCE

Woman to Serve Federal Term Before State Court Acts.

PER MONTH UPON PLEDGE OF PERSONAL PROPERTY

THE PROVIDENT LOAN SOCIETY OF NEW YORK

MANHATTAN: Fourth Avenue, cor. 25th Street. ELDERIDGE STREET, cor. Rivington Street. SEVENTH AVENUE, bet. 48th and 49th Sts. LEXINGTON AVENUE, cor. Clinton Street. GRAND ST., bet. Lexington & 3d Aves. EAST HOUSTON ST., cor. Essex St.

HOBOE DE GINK OPENING A REAL SWELL FUNCTION

Doings Start for Fair When Hon. Bat Nelson Appears Wearing Gold Teeth and Openface Scenery—Schubert and Dvorak Played for Hoboes.

HEARING ON FEBRUARY 3

Not until the Hon. Batting Nelson, ex-Highweight champion, appeared at Worth and Centre streets last night at 10 o'clock, beautifully decorated with crash opera costumes and open faced clothes, could one say that the tremendously formal function that marked the opening of the Hotel de Gink had really caught its full stride.

THEIR WORK WELL DONE

For four or five days Jeff and his band have been sweating over piles of old lumber, cleaning up rubbish, scrubbing the floor, and making the home used building habitable.

PHYSICIAN ON JOB SOON

Appropriately enough, the roped stall next to the barber shop contains the Hotel de Gink's first aid kit.

THE MENU

Hotel de Gink, Corner Worth and Centre Streets. Breakfast: Coffee and Juice, Omelette, Cold Roast, Ham, Eggs, Buttered Toast, Fruit.

TALLOR DEALER HE HAS \$50,000 INCOME—OBJECTS TO ALIMONY

Frederick William Whitaker, head of an English tailoring establishment in 558 Fifth avenue, who is being sued for \$200 a month alimony and \$2,000 counsel fees by his wife, Mrs. Millicent E. Whitaker.

CONVICTED IN AUTO THEFT

Former Dorman at Bustanovich's Recommended for Sentence.

NO SECOND GRIFFIN SENTENCE

Woman to Serve Federal Term Before State Court Acts.

PER MONTH UPON PLEDGE OF PERSONAL PROPERTY

THE PROVIDENT LOAN SOCIETY OF NEW YORK

MANHATTAN: Fourth Avenue, cor. 25th Street. ELDERIDGE STREET, cor. Rivington Street. SEVENTH AVENUE, bet. 48th and 49th Sts. LEXINGTON AVENUE, cor. Clinton Street. GRAND ST., bet. Lexington & 3d Aves. EAST HOUSTON ST., cor. Essex St.

THE FINE ART OF EATING

is most vitally related to our great business of living. Our health, disposition, and fortunes depend upon the character of foodstuffs we admit into our stomachs.

WE SHOULD EXERCISE A PARTICULAR INTEREST IN EVERY SINGLE MORSSEL OF FOOD WE INTEND EATING.

To understand the real delights of good and savory food one should frequent the McAlpin Restaurants.

HOTEL McALPIN

Herald Square Management of MERRY & BOOMER.

COXEY MAY AID UNEMPLOYED

That is, "General" Would Tell Mayor Mitchell How.

If Judge Elbert H. Gary, chairman of the Mayor's Committee on Unemployed, or Mayor Mitchell himself will drop a few words in the ear of the Waldor-Astoria to the famous "General" Jacob S. Coxe of Massillon, Ohio, asking his cooperation in solving the unemployed problem, he will be glad to do it.

"BALL FOR OUR OWN POOR"

Mayor Expected to Attend Affair at Baltimore To-night.

The Mayor and Mrs. John Purro Mitchell and other persons in public life have promised to attend the "Ball for our own poor," which is to be held in the Cascade ballroom of the Baltimore.

10 CENT LEVY GIVES MAN JOB

First reports came to Police Commissioner Wood yesterday of a plan to relieve the unemployed which Inspector O'Brien has put into operation in the city.

DIVORCE FOR FORMER PRINCESS

TRENTON, N. J., Jan. 21.—Chancellor Walker signed this morning a final decree of divorce for Elizabeth, Countess of Auersperg, wife until today of Prince Francis Auersperg of Austria.

T. P. O'CONNOR'S

FINE NEW WEEKLY PUBLICATION "EVERY WORD IS A TALKING FLAME."—Marie Corelli.

I. P.'s JOURNAL OF GREAT DEEDS OF THE GREAT WAR

Published by "THE DAILY TELEGRAPH," London. Price 3d

TEN NUMBERS NOW READY. Principal Contents:

No. 1 Corsica or Gallie. French's "Contemptible Little Army." By T. P. O'Connor

No. 2 The Gospel of the Devil. Soldiers' Letters; The Battlefield from the Inside. By Prof. Kettle.

No. 3 Our Indian Soldiers. The German and The Belgian Reserves. By Lord Roberts.

No. 4 The Menace of the Submarine. By Arch. Hurd. Louis Buisson: A Personal Study of the Loyal Rebel.

No. 5 The Whirlwind of War. By MARIE CORELLI.

No. 6 The Boy in War. The Dead Speak & the Living Hear Not. By Sax Rohmer.

No. 7 Lord Roberts. Poem by Rudyard Kipling. Striking Details about Germany's Filmy Zeppelins.

No. 8 All or Nothing: No Partial Peace. By T. P. O'Connor. The Individual Ascendancy of the British Airman.

No. 9 The Grand Duke Nicholas: Russia's Great Commander-in-Chief. By Arch. Hurd.

No. 10 Vigorous Reply to the German Chancellor. By T. P. O'Connor. Stories of Gallant British Regiments at the Front.

EVERY THE UNDYING STORY BY W. DOUGLAS NEWTON

The well-known Author of "War," "The North Affair," &c., &c.

Single Copies, Post Free, 6c. TEN Numbers (carefully packed), 80c

SPECIAL SUBSCRIPTION SCALE: 3 Months, \$1; 6 Months, \$2; 1 Year, \$4

Address: THE MANAGER, "T. P.'s JOURNAL," Granville House, Arundel St., Strand, London, W.C.