

If you want to enjoy the sweet things at Christmas. See that you BUY THE U-TAH-NA CHOCOLATES

HOME OF UTAHNA CHOCOLATES.

And to preserve your children's health see that they are allowed to eat only

SHUPE-WILLIAMS CANDY

Because it is STRICTLY PURE

Factory and Offices, Corner Twenty-sixth St. and Wall Ave.

ENGLISH ELECTION IS VERY CLOSE

Both Political Parties Are Holding Their Own at the End of the First Week.

Public Is Fast Losing Interest—David Lloyd-George Has Been Returned.

LONDON, Dec. 10.—The first week of the general elections ended with both political parties holding their own. Five hundred and two seats have been filled and each side gained twenty-one from the other. The complexion of the new house of commons up to date is as follows:

Government Coalition—Liberals 183, Laborites 32, Nationalists 56, Independent Nationalists 7. Total, 278.

Opposition—Unionists 225. The closeness of the election continues to cause wonder, but with only 163 members yet to be chosen and the certainty that neither side will make important gains, the public is fast losing interest. The country has been surfeited with politics for a month and is beginning to turn its attention to the neglected holiday season.

Thirteen constituencies polled today, but the results on only five of them are known tonight. David Lloyd-George, chancellor of the exchequer, who was the most bitterly hated by the peers of all the Liberals, was returned by his Welsh constituency, the Carnarvon district, with an increased majority.

Disorders were reported from several districts. Women engaged in electioneering have been hit with mud and stones and the smashing of motor windows has become a favorite pastime.

The postmaster-general, H. L. Emanuel, narrowly escaped being struck today.

Some of the peers on the stump are furnishing great amusement for the Liberals who harassed them with questions and political comments. Lord L. Steven appeared at a meeting in Stamford last night and announced sadly:

"I am sorry that I cannot make my speech tonight. The party managers have told me that my speeches are doing more harm than good. They say the working men do not like them."

HEAVY DAMAGES FOR MAN'S DEATH

New York, Dec. 10.—Announcement is made here that the New York Central railroad has settled out of court with the estate of Spencer Trask, the New York banker, for the damages resulting from his death in a railroad accident near Croton, N. Y., a year ago.

The amount which the railroad will pay is \$60,000. The sum is one of the largest settlements ever made in a case of this kind.

The accident in which Trask was killed occurred on the morning before New Year's day, 1910. He was in the rear car of the Montreal Express, which got the brunt of the collision when a fast freight tore into the express. He was instantly killed.

Mr. Trask had financed some of the largest industrial enterprises in the country and had supplied money for the construction of many electric railroads. He was widely known for his benefactions.

MEXICAN INSURGENTS FULL OF FIGHT

El Paso, Tex., Dec. 10.—Luther T. Ellsworth, consul at Ciudad Porfirio Diaz, returned to Marfa last night after an automobile tour of the border in the "Big Bend" country south of Marfa and east of El Paso.

He confirms the reports that several hundred Mexican fugitives are refugees on the Texas side of the river and that Ojinaga, Matamoros and other towns along the border are threatened with invasion by insurgents, if indeed Ojinaga is not already in their hands.

Fifty hundred insurgents sent an ultimatum to the mayor of Ojinaga Friday informing him that he must surrender and advising him "in the name of humanity" to send the women and children across the line into Texas.

DEATH OF ASYLUM INMATE.

Provo, Dec. 9.—Raymond Friesbe, aged 34, an inmate of the State Mental hospital, died at that institution last night from epilepsy. Deceased man was committed from Summit county April 9, 1903. His home was in Rochester, N. Y., where relatives are now supposed to live and who have been notified by telegraph. The body is at the Graham & Jones undertaking parlors and will be buried here Saturday.

MINING STOCKS AND MARKETS

WALL STREET PRICES ADVANCE

Before the Close of the Day's Session, the Active Issues Advancements Several Points.

NEW YORK, Dec. 10.—The stock market was inclined to heaviness at the opening today, but soon made recovery and before the end of the first hour many of the active issues were selling at advances well above yesterday's close.

The decision in the Anthracite coal case was probably the most potent factor, although the weekly trade reviews were rather favorable. Reading and Lehigh Valley were most prominent in the upward movement, with marked strength in Union Pacific, St. Paul, United States Steel and American Smelting.

The bank statement was more favorable in its actual conditions than the weak movement indicated.

As an offset to the "average" loan increase of more than \$5,000,000 the "actual" statement showed a loan contraction of over \$14,000,000, while the cash under this same head was lower than that estimated the previous day. Total sales, par value, \$841,900.

NEW YORK STOCK LIST.

Amalgamated Copper	64 1/2
Amer. Beet Sugar	39
Amer. Car and Foundry	50 1/2
Amer. Cotton Oil	57
American Locomotive	57
Amer. Sm. and Ref.	74 1/2
do pfd.	103 1/2
American Sugar Ref.	113 1/2
Anaconda Min. Co.	40 1/2
Achison	100 1/2
Atlantic Coast Line	117 1/2
Baltimore and Ohio	106
Brooklyn Rapid Transit	74 1/2
Canadian Pacific	123 1/2
Chesapeake and Ohio	89 1/2
Chicago and Northwestern	141 1/2
C. & N. and St. P.	122 1/2
Colorado Fuel and Iron	156 1/2
Colorado and Southern	163 1/2
Delaware and Hudson	127 1/2
Denver and Rio Grande	69
do pfd.	27 1/2
Erie	122 1/2
Great Northern pfd.	122 1/2
Great Northern Ore Certs.	131
Illinois Central	137 1/2
Interborough Met.	195 1/2
do pfd.	54 1/2
Louisville and Nashville	143
Missouri Pacific	45 1/2
M. & N. and T. P.	31 1/2
National Biscuit	109 1/2
National Lead	151 1/2
New York Central	112 1/2
Norfolk and Western	106 1/2
Northern Pacific	114 1/2
Pacific Mail	130 1/2
Pennsylvania	110 1/2
People's Gas	110 1/2
Fullman Palace Car	115 1/2
Reading	147 1/2
Rock Island Co.	39 1/2
do pfd.	66 1/2
Southern Pacific	113 1/2
Southern Railway	25
Tulsa	104 1/2
United States Steel	73 1/2
do pfd.	116
Wabash	16 1/2
Wabash pfd.	63 1/2
Western Union	71 1/2
Standard Oil	61 1/2

ORPHEUM THEATER SATURDAY Matinee and Night DEC. 17

"I'm coming to sell Ogden again with a new line of plain and fancy laughs."—Bob Blake.

HENRY B. HARRIS Presents

The Traveling Salesman

A comedy in four acts by James Forbes. Author of "The Chorus Lady" and "The Com muters."

Twenty-one Weeks at Illinois Theater, Chicago.

Seats on Sale Tuesday

Night Prices, Lower Floor \$1.50, \$1. Balcony 75c, 50c Matinee Prices, Lower Floor \$1., 75c. Balcony 50c

SLUICKS CONSOLIDATED

Sluick Consolidated	28 1/2	30
South Col. Con.	10 1/2	10 1/2
Swansea Con.	63	64 1/2
Tintic Cent.	67 1/2	68 1/2
Tintic Combination	62	63
Tintic Emp.	64 1/2	65
United Sm.	61	62
United Mer.	61 1/2	62 1/2
Utah Consolidated	62	63
Victory Consolidated	63	65
Western Nevada	66 1/2	68
Yerington Copper	62 1/2	65

BOSTON CLOSING MINING

Alouez	39
Amalgamated Copper	64 1/2
American Zinc Lead and Sm.	26 1/2
Arizona Commercial	14 1/2
Atlantic	6
Boston C. and C. (rets.)	63 1/2
Bos. and Corb. Cop. and S. M.	13 1/2
Butte Coalition	8 1/2
Cabnet and Ariz.	49 1/2
Calumet and Hecla	53 1/2
Centennial	16
Copper Range Con. Co.	67 1/2
East Butte Cop. Mine	12 1/2
Franklin	9 1/2
Grover Consolidated	63 1/2
Granby Consolidated	29 1/2
Greene Cananea	7 1/2
Ist. Royal (Copper)	17 1/2
Kerr Lake	6 1/2
Lake Copper	33 1/2
La Salle Copper	7 1/2
Miami Copper	19 1/2
Mohawk	43 1/2
Nev. Con. (ex-div.)	13 1/2
Nipissing Mines	10 1/2
North Butte	29 1/2
North Lake	6 1/2

(Continued on Page Nine.)

ADDIE E. MORSE

the young lady who accepted a position in the Civil Service department of this city.

STUDENTS DESIROUS OF OBTAINING A BUSINESS CAN WORK THEMSELVES THROUGH SCHOOL.

A widow's daughter of Brigham who had been deprived of a college education asked the manager to find her a place where she could work for her room and board and attend night school. The place was procured. She accepted. In less than six weeks she had qualified for a cashier's position with a wholesale establishment in this city, where she works and attends night school. She is one of more than thirty others who are working their way through this college. More than that number of students are holding responsible positions who have likewise worked their way through this school.

Lady stenographers who accept positions in the Forestry of this city begin at \$500.00 per year. We placed one student in such a position last month. Young men who qualify begin at \$1,200.00 per annum.

We qualify students for Civil Service positions, Railroad positions, Equip. yourselves.

Do not allow the young men and women of the east to rob you of such positions.

OGDEN BUSINESS COLLEGE

COMPLAINT ON POSTAL SERVICE

There has been considerable complaining from business men and others of late regarding the postal service given between Ogden and Salt Lake and, for the purpose of determining where the trouble lies or by whom it may be remedied, the Weber club has concluded to make an investigation, the first step toward which is manifested in a communication to the postmasters of the two cities.

Members of the club are of the opinion that there is marked dereliction somewhere between Ogden and Salt Lake in the handling of the mail, and it has been determined that the trouble shall be located, if possible. It is stated that there is altogether too much time taken in the transmission and delivery of letters between the two cities, the time required to carry the mail from Ogden to Salt Lake and vice versa being not to exceed an hour and a half. It is maintained that letters mailed in Salt Lake during the early forenoon should reach Ogden at the lunch hour and that mail posted in the early part of the afternoon should reach this city and be distributed in postoffice boxes before closing business hours, but that it is not done.

President Heywood of the Weber club has addressed the following letter to Postmaster Thomas of Salt Lake and Postmaster Shurtliff of Ogden:

"Gentlemen:—Communications by mail between Ogden and Salt Lake, and Salt Lake and Ogden, seem to be entirely unsatisfactory.

"For instance, letters posted in either town before 11 o'clock a. m., should be available to the addressee (if he has a box during lunch time, or shortly after, and those posted before 2 o'clock p. m. should be available to the addressee during the afternoon's business hours.

"Will you do us the compliment to advise the undersigned if the provisions for service now covers this. Of course, the service does not cover it."

"It is our intention to take this matter up vigorously with those having the executive authority in this matter.

"With continued high esteem, Sincerely Yours, A. R. HEYWOOD, President."

MINE RESCUE CAR FOR MONTANA

United States Bureau of Mines Will Send Car No. 5 Through the State.

HELENA, Mont., Dec. 10.—J. J. Mc Dermott, state coal mine inspector, is in receipt of a letter from the United States bureau of mines to the effect that its rescue car No. 5 is to travel through Montana and later be stationed at Billings, will stop at the different mining camps for demonstrations and for training men in first aid to the injured and in helmet work. The car will arrive at Billings the evening of December 23 and will proceed to Red Lodge on the 24th and remain there until January 3. It will then visit Fromberg, Bridger, Bear Creek, Chestnut and Chimney Rock in the order named, stopping about a week at each place. In case a mine accident occurs during that time, the schedule will, of course, be changed and the car will proceed at once to the scene of the trouble. The cooperation of the state mining department in the work of securing men to train, and in getting crowds together for and assisting in the demonstrations is sought. The car is now at Comox, Wyoming.

RESPONSE TO CALL FOR BOOKS

That the people of Ogden are becoming interested in the matter of furnishing more good literature for the children was disclosed in the responses to the call for children's books for the Carnegie library.

The article printed in this paper already has resulted in several telephoning the library and offering the books.

The result of Friday's offers will mean about 60 new books for the children.

One leading business man looked through his attic and found over 40 books for children, for which his grown-up family had no further use, so he generously gave them all. Now many children will have the benefit of them, whereas before they were unused.

Doubtless there are a very large number of good books in many of the garrets and closets. Why not look them up? If there is no need of them, they are a good thing to put your unused ones to a good use. By giving your books to the library there are hundreds of children who receive the benefit of that gift.

ENGLAND WELCOMES AMERICAN SQUADRON

King George Sends Most Cordial Greeting to the Yankee Seamen.

LONDON, Dec. 10.—Rear Admiral Vreeland and Rear Admiral Howard and thirty officers of the Second and Fourth divisions of the United States Atlantic fleet were the guests of the government at luncheon in the house of commons today. Lord Beauchamp, the head of the board of public works, presided and Lord Chancellor Lorc-burn made a welcoming speech during the course of which he read the following message from King George:

"The king wishes me to send a hearty welcome to the officers and men of the American squadron. He hopes that everything will be done to make their stay in British waters pleasant. His majesty knows from experience during his service afloat that warm hearty hospitality is always shown to the British navy by their colleagues of the American navy."

THOUSANDS SAIL ACROSS ATLANTIC

New York, Dec. 10.—Eleven trans-Atlantic steamships sailing from this port today will land about 11,000 steerage passengers in Europe before Christmas day.

This marks the flood tide of the exodus of those who go abroad each year to spend the holidays in their native land. Steamship men say that the holiday traffic this year has been, if anything, a little better than last Christmas.

The vessels departing today are the St. Paul, for Southampton; Kaiserin Auguste Victoria, Hamburg; Cedric, Liverpool; Lapland, Antwerp; Columbia, Glasgow; Lithuania, Rotterdam; Nieuw Amsterdam, Rotterdam; Princess Irene, Naples; Duca di Genova, Naples, and the Gasconne for Italy.

The Christmas rush eastward begins each year about Dec. 1, and it is almost entirely confined to the steerage.

The total number of steerage passengers out of New York during the present week is close to 25,000.

Stops enroute in two minutes; toothache or pain of burn or scald in five minutes; hoarseness, one hour; nosebleed, two hours; sore throat, twelve hours—Dr. Thomas' Eclectic Oil, monarch over pain.

DANBURY HATS IN COURT.

San Francisco, Dec. 10.—Danbury hats were the subject of a dispute heard before the United States circuit court here yesterday. Dietrich, Lowe & Co., of Danbury, Conn., sought a permanent injunction to restrain the California Federation of Labor from boycotting the hats made by the company. A preliminary injunction had been issued several months ago.

The attorney for the union argued that the federal courts had no jurisdiction in the matter, but the opposing counsel contended that the influence of the California Federation of Labor extended outside the state and made an interstate issue of the boycott question. Briefs are to be filed on the legal points.

The Lowe company obtained a permanent injunction in Connecticut against the Journeymen Hatters of Danbury and a judgment for \$24,000 against the members of the union.

LOW RECORD IN THE STEEL TONNAGE

NEW YORK, Dec. 10.—The unfilled tonnage of the United States Steel corporation on Nov. 30 was 2,769,413 tons, it was announced today. This is a new record, the previous low figures being those for October 31, 1910, of 2,871,949 tons.

DISASTER IN A CANADIAN MINE

Calgary, Alberta, Dec. 10.—The explosion in the Western Canada explosives mine at Bellevue, on Crow's Nest Pass, which occurred last night, entombed from 15 to 60 miners. Twenty of the men were removed at midnight, of whom seven were dead. The others were, some of them fatally, burned.

The fire was soon extinguished, as rescuers entered the mine immediately after the explosion and at an early hour this morning were still searching for the missing.

The men in the mine were all foreigners, either Italian or Slavish.

The cause of the explosion is not known.

FARMERS SHOULD BE DISTRIBUTORS

New York, Dec. 10.—The high cost of living is put squarely up to the farmers by Sir Horace Plunkett, president of the Irish Agricultural society, and originator of the co-operative dairies movement in Ireland, who is in New York for a two months' vacation.

"I believe that the increased cost of living has been caused primarily by the failure of farmers to organize and do their own distributing," he told his interviewers on his arrival. "They are beginning to realize that their inaction perhaps has been more the cause of high living than the monopoly of industries by trusts."

"The co-operative dairies movement is highly successful. There are 300 co-operative associations, with a membership of about 90,000 producers, and their business during the last year amounted to approximately \$15,000,000."

BUDDHIST SALVATION ARMY.

Victoria, B. C., Dec. 10.—The Buddhists of Japan have founded a Buddhist Salvation Army on military lines, with Count Okami as supreme commander and with individual commanders in charge of divisions based at each of the principal cities of Japan, according to mail advices.

Each division will consist of from five to ten regiments, and each regiment from two to eight companies. There will be active and reserve forces.

THE OGDEN MEAT CO.
2323 WASHINGTON AVE.
Buying at the Ogden Meat Market is True Economy.
Special for Monday, Tuesday and Wednesday only:

Rib Roast, per lb.	12-12c
Boiling Beef, per lb.	8c, 10c
Loin Steak, per lb.	15c
Round Steak, per lb.	12-12c

Telephones, Bel 23, Ind. 202. Free Delivery.

CLOSING OUT SALE

OF CHINAWARE, CROCKERY, GLASSWARE, TINWARE, GRANITWARE, KITCHEN UTENSILS, HOSIERY AND NOTIONS, DINNER WARE BY SET OR PIECE. A COMPLETE LINE OF HOLIDAY GOODS, TOYS, DOLLS, GAMES, BOOKS AND HUNDREDS OF OTHER ARTICLES. PRICES REDUCED VERY LOW TO CLOSE OUT. LOTS OF GOODS ALMOST GIVEN AWAY. SOUVENIRS GIVEN AWAY, COMMENCING TUESDAY, 13TH, AT 1 O'CLOCK, WE WILL GIVE TO EACH PERSON COMING IN THE STORE A PRESENT—ONE TO EACH FAMILY—AS LONG AS THEY LAST. THIS STOCK TO BE CLOSED OUT BY JANUARY 1ST. ATTEND THIS SALE FOR GREAT BARGAINS.

Creasey's Bargain Store

2420 Washington Ave.