TAXPAYERS SEEKING TAFT TELLS WHY SYSTEM IN BUDGET

Campaign Started to Eliminate Carelessenss in Handling District's Funds.

FIRST SHOT FIRED AT ROUSING MEET

Dr. Powers, Allen D. Albert, Jr. and Theodore DeLand Urge Concerted Action.

The taxpayers of the District of dumbia, re-enforced by and with the Association of American Government Accountants in the var are beginning a vigorous campaign day in behalf of a system, as against carlessness and neglect in the matter of framing the annual District of Columbia budget

at a largely attended and enthusiastic meeting of the association at the Free Public Library building, at which there was an interesting and emphatic exchange of views on the subject. The unanimous judgment was that Con-gress must change the form of the in order that each heading in that statute shall include all the outlay of money which shall properly belong un-der that particular heading. Will Simplify It.

The adoption of this new plan is urged today as against the method which has been followed for years, whereby District appropriations are scattered here, there, and everywhere in various bills so that no intelligent the real intent and situation grasp of the real intent and situation may be secured by the average taxpayer in search of facts and figures

on the subject.

The meeting last night was presided over by N. N. Potts, its vice president. Addresses were delivered by its president, Dr. Le Grand Powers, chief statistician of the Bureau of the Census; Aften D. Albert, jr., of The Times; Theodore L. De Land, of the office of the Semetary of the Treasury. Each of the speakers strongly urged a systematic form of budget, and every argument met with hearty approval.

Dr. Powers addressed himself to the subject in a general fashion while Mr. Albert and Mr. DeLand were a bit more specific, confining themselves almost exclusively to interesting and forceful detail.

Dr. Powers' Address.

of the purpose for which the appropriations asked for were to be expended, and no ordinary business man could, in the leisure at his disposal, teh which ones were excessive and permitted the wasteful or extravagant expenditure of money.

PORTO RICO AMBITIOUS.

SAN JUAN, Porto Rico, Nov. 6.—San-lego Iglesias, president of the Ameri-at. Federation of Labor in Porto Rico, 5 a passenger aboard the steamship camo, which sailed for New York. ienor Iglesias will urge American citi-enship for Porto Ricans.

HIS TRIP IS LONG

President Defends Tour of Country Against Recent Criticisms.

COLUMBIA, S. C., Nov. 6.-The Presiential party reached the capital of thic tate on time, and a great reception was accorded the distinguished visitor. The trip from Charleston, where the President sat down to dinner with Senator Tillman and other distinguished en of the South, was without par cular interest.

It was the first dinner Senator Tillnan has eaten with a President for The Senator left the White House off his calling list for so long a time that he almost forgot the way up to the Presidential mansion.

In his speech in Charleston, President Taft answered the objections of those who decry the long trip now being made. The people of the country have a right to see their President a east once in four years, he said.

They are interested in coming close touch with the President,' said. "If they come into personal touch with him they will be more sympathetic with him in his difficulties, and I am in favor of sympathy."

When the President spoke of the

When the President spoke of the pleasure it had given him to receive the splendid welcomes which had been accorded him in the South, he was cheered for about five minutes. It was dark when the President reached Charleston, but the streets were so brilliantly lighted that the crowd on the streets coulo see him easily. All along his route he received a great ovation.

At Savannah the President witnessed an accident in which a colored man had an arm blown off and a white man lost an eye. They were firing a salute in honor of the President when a premature discharge blew the colored man into the river and knocked the white man down. The President was on a revenue cutter at the time. He ordered a cutter to the rescue of th man in the water, but men in a skiff reached the injured man before the cutter could be brought close enough to reach him.

"In past years," said Dr. Powers, "the various departments of the government of the District have presented their estimates of the expenditures which they recommend for the ensuing fiscal year.

All of these departmental estimates

Dictionary, which has just been pubwere prepared under old and antiquated lished, and came to Providence expect-

OUT FOR RECORD DESPITE ACCIDENT

UNCLE SAM'S NEW DREADNAUGHT NORTH DAKOTA.

Some of the Publishers' Latest Offerings In the Season's Best Books and Magazines

familiar, in their every-day garbs and letters.

But Helen, of course, is the character December "St. Nicholas."

seem marken of facts and figures which subject.

MUCH REGRET FLI

OVER HARRIS' DEATH

"The Ruinous Face" is one of the striking books of the year. It is not a story, although it treats with the fall of Troy, and, of course, the face is that of Helen. It is not an essay because of Mr. Hewlett permits the reader to draw his own conclusion. Really, it might be termed a lightning flash on the character of Helen. It is handled in such a way that one can hardly help seeing the ancients whose names are so familiar, in their every-day garbs and

Several doses will make your fected, and completes the cure before you realize it.

Out-of-order Kidneys

act fine.

Hundreds of folks here are needless, be dressed in black gowns, r bows in the hair.

Snappy

Snappy

Sylish Suits

ON CREDIT

Men's Suits, 15. Women's Suits, 16.50. Without a question the freatest values ever fire for the money.

THE FAMOUS

421-423 7th Strest N.W.

Several doses will make your out-of-order Kidneys will make your realize it.

The moment you suspect any kidney or urinary disorder, or feel rheumatism coming, begin taking this harmless medicine, with the knowledge that there is no other remedy, at any price, made anywhere else in the world, which will effect so thorough and prompt a cure as a fifty-cent treatment of Pape's Diuretic all misery from a lame back, rheumatism, painful stitches, inflamed or swollen eyelids, nervous headache, irritability, dizziness, wornout, sick feeling and other symptoms of over-worked or derauged kidneys will vanish. Uncontrollable, smarting, frequent urination (especially at night) and all bladder misery ends.

This unusual preparation goes at once to the disordered kidneys, bladder and urinary system, and distributes its harmless medicine, with the knowledge that there is no other remedy, at any price, made anywhere else in the world, which will effect so thorough and prompt a cure as a fifty-cent treatment of Pape's Diuretic, which any druggist can supply. Your physician, pharmacist, banker or any mercantile agency will tell you that Pape, of Cincinnati, is a large and responsible medicine concern, thoroughly worthy of your cent, treatment means clean, active, healthy kidneys, bladder and urinary organs—and you feel fine.

Accept only Pape's Diuretic, and a few days' treatment means clean, active, healthy kidneys, bladder and urinary organs—and you feel fine.

Accept only Pape's Diuretic—fifty—cent treatment—from any drug store—anywhere in the world.

BIG SEA FIGHTER

Today—Men Injured in Explosion Doing Well.

PORTSMOUTH, N. H., Nov. 6.-While our of her men, who were injured when boiler flue on the new battleship North Dakota blew out, are lying in the hos-pital here, the big sea fighter is off again on her twelve-hour endurance

She left here early today, the slight damage to her equipment having been repaired during the night.

Of the sixteen men scalded and burn-ed when the explosion occurred, only four are in the local hospital, and, though in considerable pain, none of them are in ganger. They are: W. H. Grange, water-tender; John Souden, coal-passer; A. Petersen, fireman, and Pete McConnoll, fireman. The other twelve of the men were treated on the battleship and are again at their posts.
Despite the accident of yesterday, the
North Dakota ex a ded her contract requirement of twenty-one knots, making
an average of 21.65 for the four hours'
run.

ACTRESS' BENEFIT

Members of Profession Turn

Over \$828.25 to Evelyn

Howard.

The program for the benefit was

Program Is Good. Fred Niblo gave a serious talk, and proved one of the hits of the program. A close second in popular favor was J. E. Dodson, who recited "The Charge of the Light Brigade," as a minister,

a Frenchman, a German, and finally as he would do it. Burlesque was represented by Man

Precision!

CONTINUES TRIAL Waltham Watches keep precise time, but any watch should be regulated and over-Stands Twelve-Hour Test hauled before wearing. It is

only regular jewelers or watchmakers who can do this -so always buy a watch at a jewelers and not at a general

and position.

MEN'S SUITS

FRIEDLANDER BROS.

WIRE **FLOWER** STANDS Sultable for the Den, Library or Conservatory

FOLDING

3-shelf stand, \$3,50 4-shelf stand, \$4.50 MURSELL'S Hardware Store ALBERT L. JOHNSON, PROP.

ราชานาร์ เหมือนาร์ เหมือน เกมของ เหมือนาร์ เหม Special Sale of Trousers

TO DAVID 709 7th St. CUTFITTER TO MEN AND BOYS

\$2.50 GLASSES FOR \$1.00 Eyes Examined Free LOUIS BAUM, Optician 707 Seventh St. N. W.

as he would do it.

Burlesque was represented by Marceline de Montaiev Miss Estelle Rose, with songs; Miss Imogen Fairchild with songs; Miss Imogen Fairchild with songs and dances.

Others on the program were Ctawford and Barns, Ralph Herz, and Brown and Ayer, from Chase's; Richard W. Purden and Miss Emma Schratt, from the Academy, and the Sisters Cardownie and Del-A-Phone, from the Majestic. DIVIDES BIG ESTATE "BLACK RAVEN" SHOES FOR MEN "SAVE Y \$2.50 "SAVE YOU A DOLLAR!"

Wm. Hahn & Co's.

GOODYEAR RAINGOATS FOR ALMOST NOTHING

Open Evenings to 9 o'Clock During Sale GOODYEAR RAINCOAT CO. 1307 F Street, Between 13th and 14th.

Kaleno Ointment For the treatment of Eczema, Nettle Rash, Itch, and Skin Erup-

Price, 50c a Jar Temple Drug Store 9th and F Sts. N. W.

Edmonston's \$7.50 Comfort Shoes,

> Slipper-like in comfort-more stylish than pumps. 1334 F Street

CLOTHES ON CREDIT \$1.00 Per Week H. ABRAMSON 1012 7th St.

TIMES WANT ADS.

M. 747

BRING RESULTS

make Application New York, Nov. 6—Attractive works and London.) Memory York, Nov. 6—Attractive works are the New Theater. They will receive only 75 works and London.) Make Application New York, Nov. 6—Attractive works are the New Theater. They will receive only 75 works and London.) New York, Nov. 6—Attractive works are the New Theater. They will receive only 75 works and London.) New York, Nov. 6—Attractive works are the New Theater. They will receive only 75 works and London.) New York and London.) New Theater. They will receive only 75 working the London London.) New Theater. They will receive only 75 working the London London.) New York Attractive the London London.) New York Attractive the London London.) New York and London.) New York and London.) New Theater. They will receive only 75 working the London London.) New Theater. They will receive only 75 working the London London.) New York Attractive the London London. New York Attractive the London London.) New York Attractive the London London London. The H

Edith Rickert's new novel, "The Beggar in the Heart," marks a long advance both in workmanship and story interest over her former novels. Her heroine, Petty-Zou, is an American girl living in London.

An institution for the observation and study of criminals on the plan advocated by Arthur MacDonald, of Washington, author, of the book "Criminology," has been recently established in Russia. The Russian government is said to have set aside about \$750,000 for this work. MacDonald has submitted his scheme to a number of nations, and some have promised consideration.

Manager L. Stoddard Taylor, of the Belasco Theater, placed in a bank this morning \$700, on the account of Mrs. William Short, whose stage name is Evelyn Howard, whose husband shot her and then killed himself. More than this amount will be her proceeds from the benefit given by members of the theatrical profession. The entire amount from the sea; sale and from the collections in other cfties amount ed to \$828.25. From this amount will be deducted advertising expenses, but the net receipts will total more than \$700.

The program for the benefit was made up from companies playing in

ication, and is again on the press.

made up from companies playing in Washington this week.

For a "head liner extraordinary" as the vaudeville press agents say, there was Miss May Robson and members of her company in a one-act play, "Roseberry Shrubb, Sec." Miss Robson played Hannah Dewey, which was a role widely different from the genial "Aunt Mary" of "The Rejuvenation." In the cast were Nina Saville, Faye Cusick, and John McMahon.

AND LEAVES HOME

whenevent influence for good in every minded prepared by the set. **Bit Albert's View...** **Bit Albert's View...** **Drove When the Theft Occurred.** **Document of the propert of the section of such diversity of the standard prepared by the section of such diversity of the standard prepared by the section of such diversity of the standard prepared by the section of such diversity of the standard prepared by the section of such diversity of the standard prepared by the section of such diversity of the standard over a standard prepared by the section of such diversity of the standard over a standard prepared by the section of such diversity of the standard over a standard prepared by the standard over a standard prepared Mebster PIANOS

Ideal instruments for home use. Artistic in appearance—substantial in construction—superior in every musical qualification. We sell WEBSTER Pianos at factory prices and on easy payments.

> Come in any day and have us demonstrate the new WEBSTER PLAYER-PIANOS. About 25 high grade used Upright Pianos at attractive bargain

F. G. Smith Piano Co.,

1225 Pa. Ave. Bradbury Building