

Carrizozo News.

A Journal Devoted to the Interests of Lincoln County.

VOLUME 10

CARRIZOZO, LINCOLN COUNTY, NEW MEXICO, OCTOBER 8, 1909.

NUMBER 35

Chamber of Commerce Meeting.

The Carrizozo Chamber of Commerce met in regular session Wednesday night at the Bank building. Public announcement had been made of this meeting, and a good crowd was present to transact the mass of business that had accumulated since the last meeting. Seven new members were added to the roll.

The most important and pressing matter brought before the Chamber was the question of taking care of all matters incident to the term of court which will convene here the first of November. After considerable discussion, three committees were named to look after the matter, as follows:

Committee on Finance—Geo. L. Ulrick, W. M. Reily and H. S. Campbell.

Committee on Court Arrangements—S. W. Perry, W. L. Humphries and A. C. Wingfield.

Committee on Information and Publicity—Jno. A. Haley, A. J. Rolland and W. J. Doering.

The committee on information was instructed to ascertain what facilities the town offers for taking care of the public during court, and a report of the investigation of this committee will appear in next week's issue: and it is the intention to maintain a central information office, where the public may secure any kind of information concerning court and accommodations of all kinds.

Pierce Gets Two Years.

Albuquerque, N.M. Oct. 2.—In the district court today Judge Ira A. Abbott overruled the motion for a new trial in the case of the territory versus R. H. Pierce, charged with detaining a woman in a room, and sentenced him to serve not less than two and not more than four years in the territorial penitentiary. It is understood the case will be appealed to supreme court. Pierce who was the superintendent of the New Mexico blind asylum at Alamo-gordo, was indicted by the Bernalillo county grand jury last fall, as the result of charges made that he had assaulted a blind girl when he accompanied her with an exhibit made during the irrigation congress and territorial fair last year. Pierce is prominent in Alamo-gordo, where he has a family. He is 60 years old.

The Late John A. Johnson.

"Lives of great men all remind us
We can make our lives sublime,
And departing, leave behind us
Foot prints on the sands of Time."

This was the life ambition of the late Governor Johnson, and few men in this great nation gained so strong a hold on the hearts of the people or made deeper foot-prints on "the sands of time," and in such a brief political career, as did the late John A. Johnson, the peasant governor of Minnesota. He was a commoner—a man of the people—and his pleasure was to serve his people with the gifts God had given him, with heart and soul, and without a thought of financial gain, as was evidenced by the small estate left at death.

Many believed that had the democratic party made him its nominee for president last year, the result would have been different. He was the logical candidate for president in 1912, but death has claimed him for its own. His life, however, should be an inspiration to the youth of America. Born of Swedish parents, in abject poverty, left an orphan at ten years of age, he was forced to support himself and his widowed mother. His opportunity for acquiring an education never presented itself until he reached maturity, except as he picked up a little knowledge while selling papers on the street; and yet he was thrice honored by his state with the highest office within their gift. Besides his example, he left a message that should ennoble men as long as noble thoughts warm the hearts of men. He said:

"As a life work, I would rather be able to provide for the needs of a family, enjoy the fellowship of good friends and good books and write one book that would be read a hundred years from now, than to amass all the money in the world."

The Admission of Territories.

The Times is glad of the bright prospects for the early admission to the union of states of Arizona and New Mexico. It is a right that should long ago have been accorded to them, and while The Times would be gratified if both should prove Democratic, it is broad enough to hope that the political complexion of neither will longer delay their admission.

It is a sorry sort of a statesman and a mighty cheap variety of politics which would let any political consideration longer deprive the people of the territories of their just right to admission.

Because a man cannot speak the English language it does not follow that he is an ignorant man, any more logically than that because a man speaks the English language he is an intelligent man.

As a general proposition a man should read and speak and understand the language of the country of which he desires to become a citizen. But it does not necessarily follow that because he is not a linguist he cannot understand and appreciate the law and customs of his adopted country.

This argument further fails of application to citizens of New Mexico and Arizona because that part of their population which cannot speak the language in use in the United States is composed of natives of the territories, to the manner born, and by right of birth have a more perfect claim if possible to citizenship than the English speaking portion.

The language matter will in the course of time remedy itself and the political complexion of the population is inconsequential and beside the question, which is purely one of common justice.—El Paso Times.

Judge for Yourself.

Various Railroad Companies have been parties to thirty-four cases decided by the supreme court of New Mexico. Of these twenty-eight were decided in favor of the railroads—over eighty per cent. In every suit involving taxation of railroad property the railroads won. Of the various personal-injury cases carried to the supreme court not one was decided in favor of the plaintiff. One case was tried three different times, and was ten years in court. Three different times juries found that the Denver and Rio Grande Railway Company had unlawfully cut timber on the public domain, and assessed damages against that company. The supreme court nullified the judgment. One supreme court judge wrote the opinions in two of the six cases decided against the railroads. He also wrote a dissenting opinion in one case decided in their fa-

vor. It was his first term on the bench. He was not reappointed. The New Mexico Legislature has been notoriously under the control of railroad influence. The fact that no suitor against the railroads had ever been able to secure a favorable decision from the supreme court led to the practise of bringing suits in the courts of adjoining States whenever the law permitted. To stop this practise the "Hawkins Bill" was passed over the governor's veto. It prohibited the bringing of such suits outside of New Mexico, and gave the New Mexico courts power to enjoin their prosecution. The author of the bill was a railroad attorney. The bill itself was so rank that Congress by a special act, repealed it. In one of his text-books ("Leading Cases Simplified") that eminent law writer, John D. Lawson, warns the students "not to pay too much heed to the decisions of supreme court of Pennsylvania, at least during the past ten or fifteen years. The Pennsylvania Railroad," continues Mr. Lawson, "appears to run that tribunal with the same success that it does its own trains." The western railroads, apparently, are not behind in their control of the judiciary. In one of the cases in New Mexico twenty-three persons were killed by the negligence complained of. The case decided was that of a widow who was suing for the death of her husband and two sons.—Collier's Weekly.

If Collier's had the record of the Territorial Equalization Board it could say something more as to the government of New Mexico's affairs by the railroads. Such records are not strong arguments for statehood, and we can not reasonably expect to convince easterners of our ability to govern ourselves as long as such conditions exist. The question arises: "Would we not be in worse condition with statehood, without the supervising hand of Uncle Sam?" We now see the federal government annulling some vile territorial legislation, which would not be the case if we were a state. There are two sides to the question, and the east, of course, with little difficulty, has located the dark side.

Those sweaters have arrived at Ziegler Bros. We have them for ladies, gentlemen and children.

Probate Clerk

CARRIZO NEWS

CARRIZO - NEW MEXICO

Go fishing by all means, but if you let the big ones get away forget them.

Gooseberries, raspberries and green-apple stomach aches are ripe.

When the lake breeze gets cantankerous the safest place is the dry land.

A madman on Lake Erie was calmed by a piece of pie. Thus is Boston vindicated.

Where the aeroplane has the advantage over the automobile is that it can fly across rough ground.

New York is preparing to string so many electric lights along the Hudson that Broadway will be jealous.

If the latest fashion edict among women that "hats and shoes must match" is carried out, where will mere man walk?

The American Federation of Labor says there are 2,000,000 men out of work. So there may be, but the fishing is now good.

This is the season in which the American tourist proceeds to skip from one European capital to another on scheduled time.

Some New Jersey towns now require bakers to deliver each loaf of bread in a sealed aseptic bag. Sanitary science is marching on.

No American style has been as bad as that peach basket affair the former shah used to wear while he was still on the job.

The South American war may eventually materialize, but at present it looks like a very petty quarrel which should be very easily settled.

A big flotilla will accompany the president down the Mississippi river, but it is safe to say that none of the pilots will try to make rings around the president's boat.

Two hundred grenadier hats for women have arrived in New York from Paris. Some day American women will have a Boston tea party for foreign monstrosities of fashion.

It is estimated by the city statistician that Chicago will have a population of over 2,500,000 in 1910. Uncle Sam, however, will send around a man to check up the figures.

Fruit, it is said, retards the hardening of the tissues and thus conduces to the preservation of youthfulness. Yet age is itself a lemon handed out by life to youth and beauty.

A grandson of King Edward goes to the naval college with the reputation of singing a capital song. Still, critics in England may like to hold their jobs.

The czar in visiting his own relatives dares go off his yacht only long enough to take tea, and then when surrounded by Invincibles, Inflexibles, Dreadnoughts, et al., to be sure no bombs or anarchists are around.

A novel law point has been raised by a man in Connecticut who has sued one of his neighbors for a stinging administered by the latter's bees. Curiosity is now rampant to see if the bee-owners will be also "stung."

Perhaps the lowering of cable tolls between Great Britain and India, Australia and South Africa is a result of the recent colonial conference in London. However this may be, the British and colonial governments have agreed that hereafter the cable press rate shall be only ninepence instead of a shilling a word between Britain and India, Australia and South Africa.

WASHINGTON GOSSIP

What the Lawmakers Eat in Summertime

WASHINGTON.—Among the thousand things that influenced the making of the tariff bill in congress, there has been overlooked one element that had indirect but important effect on the raising or lowering of schedules. Three times a day this influence got to work on the senators and congressmen perspiring in the mid-summer heat of the capitol.

It was their daily diet.

The menus of Washington are a culinary jumble, a gastronomic hash, a geographical mixture of tropical and temperate zone cookery. They must serve the pie eaters of New England, the Frenchified palates of New Yorkers, the beefeaters of the north, the iron-clad stomachs of the west, and the uneasy livers of the south.

The city has not completely acquired the art of hot weather dining that you can find best exemplified in Egypt, India, and the far east where Englishmen and Americans live in exile. It struggles between carnivorous appetites and tropical temperature.

What sort of a tariff decision would you expect from a man who eats beefsteak for breakfast, yet this is what you can find on Washington bills of fare. Then there are 17 different kinds of cereal foods that leave a sawdust nourishment in your stomach,

and a dozen different acidic fruits that Carlsbad doctors tell you to avoid. There is nothing in the world that lies heavier on a tired, flaccid, mid-summer stomach than an iced melon the first thing in the morning, yet a majority of the tariffmakers ate them daily. The internal chill their digestive organs get is a rapid cooler for tariff reduction enthusiasm.

The capitol restaurant serves more dairy dishes and pie than at any other time of the year. The average lawmaker eats at noon—a good habit in this country, if only he would eat digestible food. But he turns his liver with overdoses of milk, pours down quantities of iced drinks amid layers of pie and devitalizing food. The one salvation is that roast beef—generally cold—still remains the principal blood making, brain sustaining, muscle giving meat dish of the capital.

But it is the night diners that furnish the most amazing specimens of menus. The bills of fare of the leading hotels follow closely parallel lines. Their principal dishes can be classified as follows:

Twenty-four different kinds of ices.
Fifteen cold salads.
Fifteen different ways of cooking potatoes.

Twenty-nine vegetables, hot and cold.

Eight fish cooked in 15 different ways.

Thirteen fresh fruits.
Eight varieties of cheese.

Seventeen hot roasts and entrees, of which eight were chicken and birds.

Your Picture Taken With Mr. Taft

IF you want your picture taken with President Taft, come to Washington. It's a sure-thing proposition. Whether the biggest man of the nation is at Beverly or Bullymahoo, it's all the same thing. For the nominal price of half a dollar or a bagatelle of that sort you can go thundering down to posterity on a piece of pasteboard clasp hands with the king of America or costly locking arms with His Honorable Greatness. Of course, as far as the president goes, it is absent treatment, pictorially speaking. All you've got to be particular about is to be on hand your own self.

"Way down "the Avenue," close to

the Capitol, an obscure little photographer's shop floats on its frontal a drapery of white cloth bearing blatantly the black legend: "Come in and have your picture taken with President Taft."

The trick is turned, of course, by the simple method of improving the customer's figure beside the stock plates of President Taft with outstretched hand, as if in greeting, or in a friendly arm-and-arm pose. The illusion, however, is very good, and the perpetrator has been making money ever since the inauguration, when postcard fakers filled the street with similar enticements. The Capitol or White House looms convincingly in the background, and in the forefront there you are in the presidential grip and under the radiance of the presidential smile. Of course, your friends in Wayback believe they have ocular demonstration that you are the whole show when you come to Washington.

Busy Boosters of the Latin Republics

THERE is none of the imputed Latin indisposition to work in those who conduct the International Bureau of American Republics here.

The bureau, which, by the way, is putting up a spick and span new building, acts as a sort of press agent for the Latin-American countries. A perusal of one of its monthly bulletins is a liberal education in what the "Other Americans"

The July number was the annual

review number. John Barrett is director of the bureau and Francisco J. Yanes is secretary. These two are busy as bees, keeping the countries in which they are interested in the public eye. The July issue covers the activities of the 20 Latin-American Republics of the International union for the year 1908.

"The spirit of internationalism in its broadest application was the pervading characteristic of relations between the various countries of America during 1908," the bulletin says. "The year was marked by numerous gatherings of the representative elements of national life, both in Latin America and the United States, and on all occasions indications of a unanimity of sentiment and community of interest were markedly displayed."

SICK HEADACHE

CARTER'S
LITTLE
LIVER
PILLS.

Positively cured by these Little Pills.

They also relieve Distress from Dyspepsia, Indigestion and Too Hearty Eating. A perfect remedy for Dizziness, Nausea, Drowsiness, Bad Taste in the Mouth, Coated Tongue, Pain in the Side, TORPID LIVER. They regulate the Bowels. Purely Vegetable.

SMALL PILL. SMALL DOSE. SMALL PRICE.

CARTER'S
LITTLE
LIVER
PILLS.

Genuine Must Bear Fac-Simile Signature

W. D. Wood
REFUSE SUBSTITUTES.

CUTICURA COMFORT

FOR LITTLE FAT FOLKS

Most grateful and comforting is a warm bath with Cuticura Soap and gentle anointings with Cuticura. This pure, sweet, economical treatment brings immediate relief and refreshing sleep to skin-tortured and disfigured little ones and rest to tired, fretted mothers. For eczemas, rashes, itchings, irritations and chafings, Cuticura Soap and Cuticura Ointment are worth their weight in gold.

Sold throughout the world. Depots: London, 27, Charterhouse Sq.; Paris, 5, Rue de la Paix; Australia, R. Towns & Co., Sydney; India, B. K. Paul, Calcutta; China, Hong Kong Drug Co.; Japan, Maruya, Ltd., Tokio; Russia, Ferrelin, Moscow; So. Africa, Lennan, Ltd., Cape Town, etc.; U.S.A., Potter Drug & Chem. Corp., Sole Props., Boston

A \$-Dollar
for a Dime

Why spend a dollar when 10c buys a box of CASCARETS at any drug store? Use as directed—get the natural, easy result. Saves many dollars wasted on medicines that do not cure. Millions regularly use CASCARETS. Buy a box now—10c week's treatment—proof in the morning.

CASCARETS 10c a box for a week's treatment, all druggists. Biggest seller in the world. Million boxes a month.

DEFIANCE STARCH—16 ounces to the package—other starches only 12 ounces—same price and "DEFIANCE" IS SUPERIOR QUALITY.

PATENTS Watson E. Coleman, Washington, D.C. Books free. Highest references. Best results.

BY ENGLISH COOKS

CONFECTIONS POPULAR ACROSS THE WATER.

Eastern Journal Sent Abroad to Secure Recipes That Might Be Interesting to Housewives of Our Own Land.

The English are noted far and near for their cooking, which though it lacks the dainty sugariness of the French and the delightful simplicity of New England cookery, yet has a wholesomeness of its own which people are coming more and more to appreciate, says the Boston Herald. With the idea of giving our readers some recipes truly English, we sent to the quaint old town of Horsham, England, and obtained the following:

Queen's Pudding.—Four ounces bread crumbs, four tablespoonfuls of strawberry jam. Place in a pie dish and pour on custard made from one egg and one pint of milk. Bake one-half hour.

Parson's Pudding.—One-quarter pound of chopped suet, one-quarter pound of currants, one tablespoonful of moist sugar, one-half pound of flour, one-quarter pound of raisins, one-half teaspoonful of ground ginger, and one-half teaspoonful of salt. Mix well and steam for three hours.

Bachelor's Pudding.—Four ounces of suet, four ounces of apples, two ounces of sugar, the juice of one lemon, four ounces of bread crumbs, for ounces of currants, three eggs, a little nutmeg and four ounces of flour. Chop the apples and suet, then add the currants, etc. Beat well and boil or steam for three hours.

Cheese Pudding.—Four ounces of bread crumbs, two tablespoonfuls of grated cheese, a little pepper, salt and cayenne, two eggs and a little milk. Bake in a buttered dish sprinkled with grated cheese and put small pieces of butter on the top of the pudding.

Egg and Bacon Pie.—Put a layer of pastry in a soup plate, add small pieces of cooked ham or bacon, beat one or more eggs, season with pepper, pour over the bacon, cover with a pastry and bake.

Beverleigh Buns.—One-quarter pound of corn flour, two ounces of sugar, two ounces of butter, two eggs, one teaspoonful of baking powder. Bake in patty pans.

London Buns.—Three ounces of butter, two eggs, two teaspoonfuls of baking powder, one quarter pound of brown sugar, one pound of flour, three ounces of candied peel, the juice and grated rind of one lemon. Mix with a little milk and bake in patty pans.

Cleaning Wicker Work.

Do not scrub your unpainted wicker furniture with soap and water, as it will turn it yellow and ruin its looks. Instead try scrubbing it with a strong solution of salt water.

If you have pieces that are so shabby that they must either be painted or thrown away, try the salt water treatment first. Scrub well and put in the sun and air to dry quickly.

If you must paint wicker furniture, see that you buy a paint that is well mixed and thinned to the proper consistency. If too thick it gets lumpy, and the paint is apt to rub off on clothes. Porch chairs that are exposed to the weather should be finished with a coat of enamel to make them last longer. The coat of enamel is also more easily dusted.

Black George Cake.

One cup molasses, two cups flour, two and a half tablespoonfuls butter, three tablespoonfuls sugar, yolk of one egg, one teaspoonful soda, one teaspoonful each of cloves and cinnamon and a little nutmeg. Lastly use one scant cup of boiling water. Add one cup of chopped raisins.

Filling.—One cup sugar, seven tablespoonfuls water, one tablespoonful vinegar.

BREAD BOARD FOR THE HOME

Combined with Slicing Gauge, It Insures a Perfectly Even Cutting of the Bread.

A gift to make for the home is a bread board and slicing gauge combined. The two parts are shown in Fig. 1.; the two parts, hinged and folded together, are shown in Fig. II.,

Figure I.

while the board in use appears in Fig. III. The two boards are each 12 inches long and eight inches wide. One has a slit cut across it exactly at right angles to its sides, as shown in Fig. I. This slit is just wide

Figure II.

enough to allow the bread knife to slide up and down smoothly. The manner of cutting the loaf, with each slice made exactly true, is shown in Fig. III.

Figure III.

When not in use the two boards fold together, keeping the inside free from dust. Whitewood can well be used for this article though pine may be used if the whitewood is not readily obtained.

SAVE BOTH TIME AND LABOR

Some Simple Rules That If Observed Will Do Away with Much of Drudgery.

If the washing is to be done at home and if the following rules are carried out, much time, labor and expense may be avoided and the washing day become a pleasure instead of drudgery.

Washing should be done once a week, as soiled clothes put by are more difficult to get clean and keep a good color; besides it is unwholesome to have dirty linen in the house for long. It should be kept, when possible, in a well ventilated place, not in the bedrooms.

Before washing separate the woolen things from the linen and the colored from the white. Put the white clothes into cold water, as this loosens the dirt and saves time and labor, less soap being required and less wear and tear in rubbing the garment.

If the fine things are very soiled dissolve some borax in boiling water and add to the soaking water; for coarse clothes, add soda dissolved in the same way.

Any holes in the clothes should be drawn together or the friction of washing will enlarge them.

Stains also should be removed, as in some cases soap and water harden and fix them.

All necessary materials, such as blue, soap and starch, should be ready, and the utensils very clean.

Gooseberry Jam.

Green gooseberries are used for jam. For every pound of fruit allow three-quarters of a pound of sugar. Put the fruit in the preserving kettle, stir and crush with a wooden spoon, and boil 30 minutes. Then add sugar and boil 30 minutes longer. Put in small pots or tumblers and cover like jelly.

UNFORTUNATE SURVIVAL.

Hiram—So ole Hank Hardapple had a hand-to-hand fight with a grizzly b'ar an' lived t' tell th' tale?
Silas (disconsolately)—Yas, by gum, an' that seems t' be all he lived far!

People Becoming Interested.

Evidence of the popular interest in the anti-consumption crusade is given in a statement made by the National Association for the Study and Prevention of Tuberculosis, to the effect that during the year ending August 31, nearly 3,000,000 people have attended tuberculosis exhibitions in various parts of the country. Besides the three traveling tuberculosis exhibitions of the national association, there are 28 exhibits of this kind throughout the United States. Four years ago there were only three such displays in the entire country.

A Classic in Kentucky.

They have been telling this story down in the Blue Grass so long that the Louisville Courier-Journal says it is regarded as a classic:

"Majah," announced the colonel, "I'll bet I've sweat no less than 17 gallons!"

"Begging your pardon, kunnel," returned the major, desisting from a long libation, "gentlemen don't sweat; they perspire. Horses sweat."

"Well, then," returned the now irritated colonel, glaring at the calm and contented critic of his diction, "by gad, suh, I'm a hoss!"

Measuring Brains.

The cephalic index of old Athenians was a wee, wee bit better than ours. Cephalic index means volume of brain. It is found by filling a skull with peas and then measuring them. Ancient Athenians have a few peas on us. The Greeks never lusted bloodshed like the Romans and some of us moderns. —New York Post.

THREE REASONS

Each with Two Legs and Ten Fingers.

A Boston woman who is a fond mother writes an amusing article about her experience feeding her boys.

Among other things she says: "Three" chubby, rosy-cheeked boys, Rob, Jack and Dick, aged 6, 4 and 2 years respectively, are three of our reasons for using and recommending the food, Grape-Nuts, for these youngsters have been fed on Grape-Nuts since infancy, and often between meals when other children would have been given candy.

"I gave a package of Grape-Nuts to a neighbor whose 3 year old child was a weazened little thing, ill half the time. The little tot ate the Grape-Nuts and cream greedily and the mother continued the good work, and it was not long before a truly wonderful change manifested itself in the child's face and body. The results were remarkable, even for Grape-Nuts.

"Both husband and I use Grape-Nuts every day and keep strong and well and have three of the finest, healthiest boys you can find in a day's march."

Many mothers instead of destroying the children's stomachs with candy and cake give the youngsters a handful of Grape-Nuts when they are begging for something in the way of sweets. The result is soon shown in greatly increased health, strength and mental activity.

"There's a Reason."

Look in pkgs. for the famous little book, "The Road to Wellville."

Ever read the above letter? A new one appears from time to time. They are genuine, true, and full of human interest.

New Railroad's Opening Trip.
Denver.—The Denver, Laramie & Northwestern Railroad Company started their first trainload of people over the road Wednesday, and 102 people, consisting of guests of President Charles S. Johnson and stockholders in the company, left the Moffat depot and traveled over twenty miles of the new road. All those who were on the trip were much pleased, as well as surprised, with the conditions revealed along the route, and, as one of the passengers said, the road will be one of the most picturesque in Colorado, when completed.

Verdict Blames Train Crew.

Colorado Springs.—Following a verdict by the coroner's jury in the case of F. G. Frederic, one of the victims of Saturday's Denver & Rio Grande wreck at Husted, Assistant District Attorney Purcell took steps yesterday afternoon to prepare information against members of the train crew of No. 8, held responsible for the accident by the jury.

Never judge a man's liberality by what he spends on himself.

Many a man has won out by his inability to realize that he was whipped.

Don't tell other people what they should do. Do what you should do yourself and let it go at that.

Many a hand-painted complexion looks like a tea store chromo.

DENVER DIRECTORY

BON I. LOOK Dealer in all kinds of MER-
CHANDISE. Mammoth catalog mailed free. Cor. 16th and Blake, Denver.

BROWN PALACE HOTEL Absolutely
European Plan, \$1.50 and upward.

THE AMERICAN HOUSE Two Blocks from
American Plan \$2.00 and upward.

WATERING TROUGHS, FLUMES Galvanized
Iron, will not waste water, guaranteed. Write or call for information. George Freund & Co., 124 Wazee St., Denver, Colorado.

DR. W. K. DAMERON'S DENTAL WORK
Will please you. Investigate. A good set of teeth only \$5, better set \$7.50, best \$10. 22-k. gold crowns and bridge work only \$5. Gold and platinum fillings \$1 up. Dental Parlors, Arapahoe Street, Opp. Postoffice, Denver

RUGS & LINOLEUM Shipped at
Wholesale. We pay the freight. Best catalog in
Denver mailed free.

The HOLCOMB & HART LINOLEUM & RUG CO.

AWNINGS, TENTS

THE COLORADO TENT & AWNING CO.
The largest Duck Goods house in the West.
1642 Lawrence St., Denver, Colo. Robt. S. Gutshall, Pres.

ASSAYS RELIABLE: PROMPT
Gold, 75c; Gold and Silver, \$1.00; Gold, Silver and Copper, \$1.50. Gold and Silver refined and bought. Write for free mailing sacks. OGDEN ASSAY CO., 1536 Court Place, Denver, Colo.

SPORTING GOODS When you
come to
Denver, call
on us. The
cheapest place to buy the best Guns, Ammunition, Fishing Tackle, Hunting Clothing, Base Ball and Athletic Goods. Mail orders solicited. The G. G. Pickett Sporting Goods Co., opposite Postoffice, 1537 Arapahoe St.

PIANOS WRITE FOR INTRODUCTORY OFFER TODAY

If you intend to buy a Piano this fall get this offer now. Save \$100 to \$150. Liberal Payment Plan. **THE KNIGHT-CAMPBELL MUSIC CO., Denver, the West's oldest and largest music house. Established 1874.**

PAIN Your Buildings With the Best

There is Mountain & Plain Paint, "climatically correct," and fully guaranteed. It is made by McPhee & McGinnity Co., Denver, whose reputation stands behind these goods. Ask your dealer for further information or write to us for latest "Fashions in Painting." **McPHEE & MCGINNITY CO., DENVER.**

E. E. BURLINGAME & CO., ASSAY OFFICE AND CHEMICAL LABORATORY

Established in Colorado, 1886. Samples by mail or express will receive prompt and careful attention. **Gold & Silver Bullion** Refined, Melted and Assayed OR PURCHASED. **CONCENTRATION, AMALGAMATION AND CYANIDE TESTS**—100 lbs. to carload lots. Write for terms. **1736-1738 Lawrence St., Denver, Colo.**

THE CARRIZOZO NEWS
Published every Friday at
CARRIZOZO - NEW MEXICO.

Entered as second class matter June 12, 1908, at the postoffice at Carrizozo, New Mexico, under the Act of March 3, 1879.

SUBSCRIPTION RATES:

One Year, - - - - - \$1.50
Six Months, - - - - - \$1.00

W. A. HALEY, - - - Editor.

El Paso is preparing to hold a Fair and Exposition this fall. It will open November 1st, continue for six days, and will be somewhat on the order of the Mid-Winter Carnival, formerly held there, and which contributed so much to the advertising of the Pass City.

President Taft says "We should play the game," and few there be who will dispute the point. But there are many, however, who do feel that the president is too willing to take life easy and allow the other fellows to do the playing. It was intimated all along that the president wouldn't allow the Aldrich tariff bill to become a law, because it was utterly at variance with the oft-repeated desire of the president to lower the duties. Yet, we find the president falling into line, signing the bill and going on the stump to defend it. The confidence of the people has been shaken—no man can bow down and worship such men as Aldrich and retain the respect of the people.

President William H. Taft will pass through New Mexico next week on his swing around the circle. He is billed to stop off at several points along the line of the Santa Fe, and is expected of course to give the people a nice, soft, cajoling talk. If our memory serves us right, his predecessor in office, a few short years ago, visited this territory, and told the people that it was a shame, a dreadful shame, to have kept New Mexico out of the Union for so many years, and that he, on his return to Washington, would make it his especial business to poke up Congress and see that New Mexico was given statehood poco tiempo—or words to that effect. Yet in his message to congress later he devoted but a single sentence to New Mexico, and that was, in effect, that we were "a little previous." But Teddy never made a promise that he did not go back on before breakfast. Therefore we are anxious to learn what the man to whom he entrusted the carrying out of "my policies" will have to say about that "dreadful shame."

Many republican senators opposed the Aldrich tariff bill, be-

cause they believed they were carrying out the wishes of their constituents and at the same time assisting the president in fulfilling pledges he had made. In doing so they incurred the displeasure of the high priest of protection and were denounced as insurgents. They returned home and were received by their people in a most cordial manner. Still, they must have been chagrined when the president went out of his way to praise the crowd they opposed, and at the same time endeavored to throw cold water on the so-called insurgents. The president seems to have lost sight of the objects for which the special session was called.

The NEWS received the list of grand and petit jurors, drawn for the Lincoln county district court, this week, through the courtesy of sheriff Stevens. This list was set up and ready to go into the forms when the sheriff appeared this morning and requested that the publication be withheld until next week. It has been so long since a term of court was held in this county that the prospective juryman, when he gets word that the sheriff would like to interview him, acts like a blacktail when he gets a scent of the hounds—he makes a short cut for the malpais. If the sheriff succeeds in rounding up the wild bunch, the list will appear in next issue.

Don't Scold.

Mothers don't scold. You can be firm without scolding your children. You can reprove them for their faults; you can, when necessary, but don't get into the habit of perpetually scolding them. It does them no good. They soon become so accustomed to fault-finding and scolding that they pay no attention to it; or, which often happens, they grow hardened and reckless in consequence of it. Many a natural good disposition is ruined by constant scolding and many a child is driven to seek evil associates because there is no peace at home. Mothers, with their many cares and perplexities, often fall into the habit unconsciously, but it is a sad habit for them and their children. Watch yourselves, and don't indulge in this unfortunate and often unintentional manner of addressing your children. Watch even the tone of your voice and above all, watch your hearts; for we have divine authority for saying that "out of the abundance of the heart the mouth speaketh."

P. C. BAIRD.

They lead, others follow, in the new things for fall wear.—Ziegler Bros.

FOR THE FALL SEASON

Our New Stock of High Grade Merchandise for FALL and WINTER will be on Display at an early date.

We solicit your patronage on the broad platform of

Better Goods for the Same Money.

Better goods cost more, but they are cheaper in the long run.

Cheapness is not always measured by the purchase price. Values have something to do in ascertaining if you are getting the most for your money. Compare the values we are offering. They will stand the stand the test of close comparison.

CARRIZOZO TRADING CO.

"The Store where Quality and Price Meet."

Stoves and Ranges.

Builders' Hardware.

N. B. TAYLOR & SONS Blacksmithing and Hardware

CARRIZOZO & WHITE OAKS

Tinware, Paints, Glass, Oils of all kinds,
Harness, Ammunition, Etc.

CAPITAN MERCANTILE COMPANY.

P. G. PETERS, Proprietor.

We Buy
for
Cash.

We carry a select line of
Staple and Fancy Groceries
Hardware, Tinware
Ranchmen's Supplies, Etc.

We Sell
at
Small Profit

CAPITAN, N. M.

to properly prepare the same for earlier publication.

DR. T. W. WATSON,
Treasurer and Ex-Officio Collector, Lincoln county, N. M.
Dated Lincoln, N. M., September 4, 1909.

PRECINCT No. 1.

Blanchard Bros Tract of land about two miles above Lincoln, being between the Providencia ditch and between the land belonging to Ramon Mirabal and the land belonging to Porfirio Chavez, all in sec 19 t 9 r 16; e2 sw4 sec 25 t 7 r 13 house and lot in Lincoln, known as the carpenter house, situated on main st and being between T W Watson and W Formwalt. tax 13 98 pen 70 costs 80 15 48
Hamilton H B pp tax 18 33 pen 92 costs 20 19 65

Montoya Tranquilino beginning at the ne cor of Jesus Gonzales' land in sec 20 t 9 r 16 on south bank of Rio Bonito thence south along se line of Jesus Gonzales' land 280 yds to Rio Bonito thence east 305 yds. thence n 280 yds to Rio Boni o, thence west along bank of Rio Bonito to place of beginning.

Also certain tract of land running from east to west 36 yds, from south to north 144 yds, being a part of Rafael Montoya homestead.

Also beginning at cor no 1, a limestone 24x8x8 marked s 45 on north side north 31 chs to cor no 2, a limestone marked 14x12x4 south 2.45 chs east side north 88' 10" e 3.49 chs to cor no 3, which is cor no 8 of survey no 15 and so marked on south side s 45 s 22.90 chs along survey no 15 to cor no 4, which is cor no 7 of survey no 15, marked s 4.47 on north side, west 4.55 chs to cor no 5, which is cor no 6 of survey no 15, marked s 45 on south side south 33' 5" e 4.88 chs to cor no 7, a limestone 22x12 marked s 7.2 chs cor no 9, stone 12x10x14 marked s 9.45 on west side in 37' 20" west 4.74 chs to cor no 1, place of beginning. sec 19 & 20 t 9 r 16, bears 13' 15" east, north 86' 50" west 36 chs 14 acres.

Also two pieces of land adjoining property of Candelario Griego and Jesus Mirabal above town of Lincoln, in sec 14 t 9 r 16, 2 acres.
tax 14 22 pen 71 costs 2 80 17 73
Padilla Jesus M pp tax 2 81 pen 14 c 20 3 15
Seviér W H pp tax 3 45 pen 17 costs 20 3 85

PRECINCT No. 2.

Analla Irene M., Epiponio P. y Willie J., I L Analla adm house and lot at Analla, N M formerly occupied by Murray & Ramond, lot 3 bk 1, lots 1, 2 bk 2 Analla tax 19 33 pen 97 costs 65 20 95
Miranda Patricio pp tax 5 26 pen 26 c 20 5 72
Montoya Juan pp tax 3 76 pen 18 c 20 4 14
Sanchez Mauricio pp tax 3 94 pen 20 c 20 4 34
Sisneros Tiofilo pp tax 10 29 pen 51 c 20 11 00
Samora Juan pp tax 12 21 pen 61 c 20 13 02
Torres Refugio portion s2 ne4 sec 5 t 11 r 17 tax 6 32 pen 31 costs 25 6 88
pp tax 1 89 pen 09 costs 20 2 18

PRECINCT No. 3.

Gehring Fred pp tax 6 84 pen 34 costs 20 7 38
Matheson J F sw4 ne4 sec 26 t 7 r 19 tax 20 63 pen 1 03 costs 25 21 91
Lucero Epimenio y Adelan se4 nw4 e2 sw4 sw4 sec 32 t 8 r 18 tax 15 00 p 75 c 45 16 20

PRECINCT No. 4.

Analla Dulces Nombres frac of ne4 se4 sec 7-12 t 11 r 17 tax 6 92 pen 35 c 25 7 52
pp tax 22 30 pen 1 12 costs 20 23 62
Montoya Manuel pp tax 4 36 pen 22 c 20 4 78

PRECINCT No. 5.

Chavez Casildo pp tax 6 65 pen 33 costs 20 7 18
Sanchez Estalano est of, w2 se4 sec 8 t 7 r 14, w2 ne4 sec 7 t 7 r 14, tax 13 13 pen 66 costs 50 14 29

PRECINCT No. 6.

Unkown Owners sw4 se4 se4 sw4 sec 19 t 7 r 16, ne4 nw4 nw4 ne4 sec 30 t 7 r 16, tax 11 85 pen 59 costs 60 13 04

PRECINCT No. 7.

Ross W S 1/2 int in Placer No 1, two houses in Spring Gulch, one house in Warner Gulch, tax 8 17 pen 41 costs 65 9 23
pp tax 9 62 pen 48 costs 20 10 30
Thompson J F pp tax 21 65 pen 1 08 c 20 22 93

PRECINCT No. 8.

Ball B E Mrs 1-6 int Miners Cabin m e 275 1-6 int Silver Cliff m e 273 tax 3 00 pen 15 costs 50 3 65
Banks John F lot 2 bk 42 White Oaks tax 3 94 pen 19 costs 15 4 28
Bell Helen L Mrs lot 8 bk 5 White Oaks tax 18 94 pen 94 costs 15 20 03
Cline E R und 1/2 lot 1 bk 6 White Oaks tax 4 88 pen 24 costs 15 5 27

Fergusson H B 1-8 int Little Mac mine M E no 525 tax 24 44 pen 1 17 costs 25 24 86
Lloyd Frank Mrs lot 12 bk 14 White Oaks tax 7 70 pen 38 costs 15 8 23
McBee J N e2 ne4 e2 sec 2 t 7 r 11, tax 7 50 pen 37 costs 50 8 37
Ozanne Henry lots 3 & 4 bk 19 White Oaks tax 6 38 pen 32 costs 30 7 00
Parker F W lot 6 bk 12 White Oaks, tax 7 70 pen 38 costs 15 8 23
Treat George S pp tax 2 83 pen 14 costs 20 3 17
Treat Millicent lot 16 bk 5 White Oaks tax 5 82 pen 29 costs 15 6 26
White Oaks Impt Co frac sw4 sec 25 t 6 r 12 tax 3 75 pen 18 costs 25 4 18

PRECINCT No. 9.

Burch J B pp tax 5 85 pen 27 costs 20 5 85
Lamay L R pp tax 15 08 pen 75 costs 20 15 98

PRECINCT No. 10.

Herrera Fernando pp tax 2 42 pen 12 costs 20 2 74
Herrera Mrs Rosario ne4 ne4 sec 21 t 11 r 14, nw4 sw4 sec 21, t 11 r 14, nw4 nw4 sec 15 t 11 r 14, tax 23 18 pen 1 16 cts 45 24 79
Mirabel Abel y Trujillo, p p tax 2 61 pen 13 costs 20 2 94
Worthington R, pp tax 3 32 pen 16 cots 20 3 68

PRECINCT No. 11.

Altman J A, lots 12, 19, 42 bk 10 Nogal, tax 1 90 pen 9 costs 45 2 44
Corn Alfred, lots 8, 9, 12 bk 3 Nogal, tax 14 84 pen 74 costs 45 16 08
Hust Richmond pp tax 21 54 pen 1 07 csts 20 22 81
May & Barton, saloon building Nogal, tax 6 90 pen 35 costs 20 7 45
pp tax 6 90 pen 35 costs 20 7 45
Nogal Peak mining & milling co, imps on mining claim, tax 10 35 pen 51 costs 20 11 06
Nowlin D C & H M, lots 10, 13 bk 3, lots 1, 2, 3, 5 to 11 bk 38, lots 2, 6, 11, 37, 10 bk 43 Nogal, tax 5 18 pen 26 costs 1 40 6 84
Sanger Ira, house & lot in Nogal, tax 3 45 pen 17 costs 25 3 87

PRECINCT No. 12.

Brown Thomas, pp tax 8 65 pen 18 costs 20 4 03
Collard & Dockard, Ironside mining claim in Bonito mining dist, tax 15 00, pen 75 costs 25 16 00
Eagle Mining & Imp Co, pp tax 14 64 pen 73 costs 20 15 57
Hagee T W, s2 ne4 n2 ne4 sec 25 t 10 r 13 tax 6 97 pen 34 costs 50 7 81
Leitner & Kester, lots 7, 8 bk 2 Bonito townsite, tax 22 88 pen 1 14 costs 30 24 32
E T Lane, pp tax 7 44 pen 37 costs 20 8 01
Robinson B R, pp tax 10 76 pen 53 costs 20 11 49
Slack W W, sw4 se4 se4 sw4 sec 32 t 10 r 13 lots 2, 3 sec 5 t 11 r 13, tax 7 11 pen 36 costs 60 8 07
pp tax 4 54 pen 22 costs 20 4 96
Stephenson J W, nw4 sw4 sec 34 t 10 r 13 w2 se4 sw4 ne4 sec 33 t 10 r 13, w2 nw4 sec 34 t 10 r 13, e2 ne4 sec 33 t 10 r 13, tax 13 47 pen 67 costs 75 14 89
pp tax 11 90, pen 59 costs 20 12 69
Slack & Lane, pp tax 11 85 pen 59 costs 20 12 64
Wells Parker & Co, 1/2 int in Silver King, Rose mines, Bonito mining district, tax 22 50 pen 1 12 costs 50 24 12

PRECINCT No. 13.

Aston Alex, lots 11 to 16 bk 17 Corona, tax 1 19 pen 6 costs 50 1 75
Adams Mrs Addie, lots 7 to 14 bk 15 Corona tax 2 56 pen 18 costs 65 3 39
W R Beaty, pp tax 6 24, pen 31 costs 20 6 75
Beaty J S, pp tax 18 96 pen 95 costs 20 20 11
Chittenden Jas J, s2 sw4 sec 4 t 1 r 11, n2 nw4 sec 9 t 1 r 11, tax 7 90 pen 39 costs 50 8 79
Hick J G, pp tax 15 91 pen 79 costs 20 16 90
Lueras Saturnino, se4 sec 7 t 1 r 11; tax 7 90 pen 39 costs 25 8 54
McIlvain G A, se4 sec 13 t 8 r 12, tax 7 90 pen 39 costs 25 8 54
Perry J P, pp ax 2 40 pen 12 costs 20 2 72

PRECINCT No. 14.

Alamogordo Improvement Co. 1903 tax roll ne4 sw4, nw4 se4 sec 2 t 8 r 10 tax 15 42 pen 77 costs 50 16 69
Alamogordo Improvement Co. 1904 tax roll ne4 sw4, nw4 se4 sec 2 t 8 r 10 tax 10 37 pen 52 costs 50 11 39
Alamogordo Improvement Co. 1905 tax roll ne4 sw4, nw4 se4 sec 2 t 8 r 10 tax 11 26 pen 56 costs 50 12 32
Alamogordo Improvement Co. 1906 tax roll ne4 sw4, nw4 se4 sec 2 t 8 r 10 tax 9 86 pen 49 costs 50 10 85
Alonza Albina, lot 19 bk 28 Carrizozo, tax 2 31 pen 12 costs 15 2 58
Baird J B, lot 6 b-11 Carrizozo tax 77 pen 3 costs 15 95
Brazel Anna, lots 5, 6 bk 7 Carrizozo, tax 2 31 pen 11 costs 30 2 72
Boston Paul, pp tax 7 13 pen 35 costs 20 7 68
Custer B S, lot 6 bk 12 Carrizozo, tax 2 31 pen 12 costs 15 2 58
Chartzer Mr, lot 5 bk 2 Carrizozo, tax 1 54 pen 8 costs 15 1 77
Chavez Rosende, lot 29 bk 38, Carrizozo tax 39 pen 2 costs 15 56
Delgado L, lot 12 bk 38, tax 39 pen 02 costs 15 56
Dicken Harvey, lots 5, 6 bk 29, tax 1 16 pen 6 costs 30 1 52

Dake M M, lots 12, 26 bk 60, tax 2 31 pen 12 costs 30 2 73
Griffith & Estes, pp tax 20 79, pen 1 04 costs 20 22 03
Givens T J, lots 20, 21, 22 bk 15, lots 6, 7 bk 32 Carrizozo, tax 5 00 pen 25 costs 42 5 67
pp tax 3 57 pen 18 costs 20 3 95
Hall Samuel C, sw4 sw4 sec 30 t 9 r 9, n2 nw4 nw4 ne4 sec 31 t 9 r 9, tax 6 71 pen 33 costs 45 7 49
pp tax 3 22 pen 16 costs 20 3 58
Holden Charles, lots 10, 11 bk 35 Carrizozo tax 10 78 pen 53 costs 30 11 61
Hony C L, lots 25, 26, 27, 28 bk 14 Carrizozo tax 9 24 pen 46 costs 38 10 03
Hust Clark, pp tax 22 96 pen 1 14 costs 20 24 30
Jackson M I, pp tax 19 06 pen 95 costs 20 20 21
Long Mrs E A, pp tax 12 13 pen 61 costs 20 12 94
Leal Longino, lot 26 bk 17 Carrizozo, tax 1 93 pen 9 costs 15 2 17
Loneywell T B, lots 3, 4, 7 bk 2, McD add tax 17 33 pen 86 costs 45 18 64
McDonald John, lots 27, 28 bk 9 Carrizozo tax 4 62 pen 23 costs 30 5 15
Martines Leandro lot 11 bk 38 Carrizozo tax 39 pen 02 costs 15 56
Martines Rumajdo' lots 20, 21 bk 25 Carrizozo Carrizozo, tax 3 08 pen 15 costs 30 3 53
Norman J A, lots 15, 16 bk 17 Carrizozo tax 2 31 pen 12, costs 30 2 73
Ostie Geo, lots 17, 18 bk 25 Carrizozo, tax 3 08 pen 16 costs 30 35 4
Richards F H, lot 9 bk 19, Carrizozo, tax 5 78 pen 28 costs 15 6 21
Romero Elias, lots 27, 28 bk 38 Carrizozo tax 77 pen 04, costs 30 1 11
Ransom R L, pp tax 5 58 pen 27 costs 20 6 06
Robinson & Co, lot 26 bk 24 Carrizozo, tax 1 54 pen 7 costs 15 1 76
Unknown Owners, lots 17, 18 bk 26, lots 7, 8 bk 15 Carrizozo, tax 8 47 pen 42 csts 33 9 22
Simms J M, se4 se4 sec 32 t 10 r 10, part ne4 se4 sec 32 t 10 r 10, tax 5 62 pen 28 csts 50 pp tax 1 64 pen 8 costs 20 1 92
Smith J F, lots 13, 14 bk 17 Carrizozo, tax 4 62 pen 23 costs 30 5 15
Simpson Mr, lots 5, 6, 7 bk 21 Carrizozo, tax 3 08 pen 15 costs 45 3 68
Trager Angee, lots 17, 18 bk 14 Carrizozo tax 22 14 pen 1 11 costs 30 23 55
Thomas James, pp tax 9 63 pen 48 costs 20 10 31
Thompson Mr, lots 23, 12 bk 12 Carrizozo, tax 4 05 pen 20 costs 30 4 55
Womack & Wigly, lots 5, 6 bk 15 Carrizozo, tax 3 47 pen 17 costs 30 3 94
Wilson W D, lots 12, 13 bk 28 Carrizozo tax 1 93 pen 10 costs 30 2 33
White J N, lots 13, 14, 15, 16 bk 4 Carrizozo tax 14 63 pen 78 costs 33 15 69
pp tax 21 23 pen 1 06 costs 20 22 49
Wheatley R R lot 29 bk 12 Carrizozo tax 1 15 pen 06 costs 15 1 36
Walker W C pp tax 11 18 pen 56 costs 20 11 94
Ickes & Wherek lots 7, 8 bk 7 Carrizozo tax 2 31 pen 11 costs 30 2 72
Hudspeth A H lots 19, 20 bk 3 Carrizozo, McDonald add tax 5 77 pen 28 costs 30 6 35
DR. T. W. WATSON,
Treasurer & Collector.

Sheriff's Sale.

Territory of New Mexico, (SS. County of Lincoln }

IN THE DISTRICT COURT.

JAMES H. HOOPER, ET AL., Plaintiffs
Vs.

THE VANDERBILT GOLD MINING COMPANY, ETAL
Defendants.

CIVIL ACTION No. 1662.

Whereas by an order of sale issued out of the Sixth Judicial District Court in and for said Lincoln County, in the above entitled cause, of date August 25, 1909, I was commanded to make sale of the American Lode Mining claim, in Nogal Mining District, Lincoln County, New Mexico, to satisfy a judgment and decree in said court, rendered on the 12th day of March, 1908, against said mining claim, the property of the defendant, The Vanderbilt Gold Mining Company, in favor of the following persons, to enforce their respective liens against said mining claim, for the following amounts, to-wit:

James H. Hooper	\$950.10
Francis O. Anderson	384.78
James Cavan	248.41
L. Richard Hust	211.44
Arthur Willoughby	271.44
Amos L. Gaylord	961.27
John Moore	1154.74
Henry Peterson	372.06
William F. Paul	292.97

together with interest on each of said amounts from the 17th day of December, A. D., 1907, until paid.

Now, therefore, notice is hereby given that I will, on the 12th day of November, 1909, at the hour of one o'clock in the afternoon of said day at the shaft house on the said American Lode Mining claim, in Nogal Mining District, Lincoln County, New Mexico, offer for sale at public auction, and sell to the highest bidder for cash, the said mining claim. The aggregate amount which will be due on said execution on the day of sale will be \$5,401.26.

CHAS. A. STEVENS, Sheriff of Lincoln County, N. M.
9-17-5

CHEAP LUMBER.

For the next 30 days, at our mill at Alto, we will sell lumber at the following prices:

First-Class - \$16.00 per M ft.
Second Class - \$12.00 per M ft.

in order to close our present stock at once.

SLACK & LANE,
ALTO, N. M.

ROLLAND BROS.

DRUGS

Toilet Articles, Etc.

Eastman's Kodaks.

Indian Curios

Carrizozo, New Mexico.

Foxworth-Galbraith

LUMBER COMPANY.

Shingles, Doors, Sash, Mouldings Building Paper, &c.

Sewell's Paint, Ancho Cement, and everything in the line of Building Material.

Carrizozo : : New Mexico

PROFESSIONAL CARDS.

FRANK J. SAGER

FIRE INSURANCE

Notary Public.

Office in Exchange Bank Carrizozo.

GEORGE SPENCE

ATTORNEY-AT-LAW

Office in Bank Building

Carrizozo New Mexico

NEID & LITTLE

CONTRACTORS & BUILDERS

Plans and Estimates on all classes of Buildings furnished on short notice.

Carrizozo, New Mexico.

G. W. HALL

ATTORNEY-AT-LAW

Corporation and Mining Law a Specialty.

Notary in Office.

Bank Building, Carrizozo.

W. F. A. GIERKE

ATTORNEY AT LAW

Carrizozo New Mexico.

HEWITT & HUDSPETH

ATTORNEYS-AT-LAW

White Oaks : : New Mexico

DR. F. S. RANGLES

-DENTIST-

Office in Bank Building

Carrizozo, - - New Mexico

LINCOLN LOCALS.

Attorney H. B. Hamilton, of Capitan, was here attending the meeting of the commissioners.

John M. Rice dropped in last Tuesday and transacted business in the clerk's office.

Superintendent of schools John A. Haley and John H. Canning came over from Carrizozo Monday on business.

Several big showers came down upon us in the last few days, and the streets have been almost impassable.

Sheriff Stevens returned from Las Vegas last Saturday night, where he had taken an insane woman to the asylum.

Mr Alexander Cox, a prominent citizen of Ancho, was in town on business, and while here was the guest of Sheriff Stevens.

A small fire started Tuesday afternoon at Dr Laws' sanatorium, but upon discovery was quickly extinguished without doing serious damage to the building.

J. J. Ayers and E. McKenney both eastern mining men came in on the automobile Tuesday morning on some mining business and left the same day.

The new postmistress, Miss Mary Walters, has taken charge of the postoffice and is being initiated into the mysteries by her predecessor in office, H. P. Halstead.

The Lincoln schools are largely attended this year and are under the management of an efficient corps of teachers. Mr. Nye teaches the upper grades and has about 30 scholars; Miss Margaret Jane Harrison the lower grades with about 50 scholars.

Hon. Vernon L. Sullivan and his assistant, Engineer Lewis attended the meeting of the Board of county commissioners Monday, in regard to the road business, and the way was paved for the completion of this important high way in the near future. The road will run from Roswell to Carrizozo.

A swell line of ladies' hats and suits are on display at Ziegler Brothers.

FOR SALE—Some good cord wood. See H. S. CAMPBELL, 3-12.

Are you going? I am, and going to take on a few of the great bargains at Ziegler Bros. store.

Take care of your stomach. Let Kodol digest all the food you eat, for that is what Kodol does. Every tablespoonful of Kodol digests 2½ pounds of food. Try it today. It is garranteed to relieve you or your money back. Sold at Paden's drug store and Rolland Bros.

CARRIZOZO'S MOST POPULAR STORE.

Swinging Round the Circle.

COLDER NIGHTS and Crisp Mornings are gentle reminders that FALL IS HERE, and that means New Clothes for all of us.

We are showing the new thing for Fall in Men's Toggery.

Captivating Suits

Nifty Overcoats

Correct Millinery

Dainty Shirts

Richest Neckwear

Our Fashionable Fabrics are on Display better and larger than ever.

Every shade and weave that's correct are shown at

ZIEGLER THE HOUSE OF GOOD TASTE. BROS.

For an Up-to-Date Stock of

Watches
Jewelry
Silverware
Decorated China
Post Cards
Stationery
Edison and Victor
Phonographs
and a choice assortment of
Records

Visit the
Pioneer Jewelry Store
South of Exchange Bank
J. R. HUMPREY, Prop.

Call up
Phone 56

W. E. WINFIELD

Alamo av.
near 4th

Staple and Fancy Groceries

Orders filled by Phone, and promptly delivered.

E. S. LONG

Manufacturer of

Galvanized Tanks, Guttering,

STOVE PIPE, ROOFING, &c.

Repairing of all kinds.

Special Facilities for Roofing and Guttering.

ADDITIONAL LOCAL.

Sheriff C. A. Stevens has sold his stock of cattle to C. H. Byfield and will turn over all he can gather at once. Mr. Stevens' reason for disposing of his cattle is that he could not give them his personal attention and decided to close out his herd.

Art Rolland and Dr. Walker took a day off Monday to hunt quail. They journeyed to the moor by the automobile route, and are reported to have returned with heavy game sacks, as the festive quail were too slow to escape from the "distance annihilator," and the quick-firing guns of the hunters.

William Graham, who left the Bonito two years ago for Texas, drifted into this office Wednesday. He is now at Tularosa, and gave as an excuse for his return to this country that his health had been bad since leaving. They all have some excuse for coming back, Bro. Graham: yours is acceptable and we are glad to see you again.

It is reported that operations will soon be renewed on the American mine in the Nogal district. This property has been closed down for years, although believed to be rich in gold. Considerable development has been done on the property in the past, which has been worked for more than twenty years with varying success.

Wm. M. Freeman brought a stalk of cotton into this office yesterday morning, the first we have seen in Lincoln county. The cotton was grown on P. G. Peters' ranch near town, was over five feet tall, had some well formed bolls, a number of blooms and many squares. Mr. Freeman also had a fine stalk of okra, grown in the same patch.

Notice Ziegler Bros. ad. in this issue. They invite you to attend their Opening. Are you going?

ABSTRACT OF COUNTY RECORDS.

Furnished by American Title & Trust Co., Lincoln, N. M.

DEEDS.

Joseph Storms to Santiago Gonzales, 22 acres in se4 ne4 sec 5 tp 11 r 17; consideration \$700.

LOCATION NOTICES.

E. McKinney, 20 acres in Dry Gulch, Nogal mining district, known as "Kaleta."

J. J. Ayers, 20 acres of placer in Dry Gulch, Nogal mining dist, known as "Nellie Virginia."

MARRIAGES.

Jess Dawson, 32, and Pompasa Villasano, 27, both of Carrizozo.

We have two Henderson wagons, size 3 1/4 in. which we will close out at a bargain. Also one Winona wagon, size 2 3/4. going cheap.—Carrizozo Trading Co.

S. J. WOODLAND
CONTRACTOR & BUILDER
Estimates Furnished.
Carrizozo, New Mexico.

HEADLIGHT SALOON.

Fine Wines, Liquors and Cigars.

GREEN RIVER WHISKEY.

An Up-to-Date Resort where Gentlemen can spend a quiet half hour.

A Reading Room and Billiard Parlor in connection.

JOHN LEE, Master.

Main street, Carrizozo.

An Abstract of Title

Is as necessary as a Deed to show that you have a good title to your land. Have you got one? If not order now.

AMERICAN TITLE & TRUST CO.
(INCORPORATED)
LINCOLN, NEW MEXICO.

Do not be deceived by unscrupulous imitators who would have you believe that the imitation pills are as good as DeWitt's Kidney and Bladder Pills. There isn't anything just as good as these wonderful pills for the relief of backache, weak back, inflammation of the bladder, urinary disorders and all kidney complaints. Any one can take DeWitt's Kidney and Bladder Pills as directed in perfect confidence of good results. Sold at Paden's drug store and Rolland Bros.

DeWitt's Little Early Risers, the safe, sure, easy, gentle little liver pills. The original Carbolized Witch Hazel salve is DeWitt's. The name is plainly stamped on every box. It is good for cuts, burns, bruises, sores, boils and sunburn—but it is especially good for piles. Sold by Paden's drug store and Rolland Bros.

The best grade of whiskey for medicinal purposes only, at Paden's Drug Store. 6-4tf

McDONALD ADDITION

Lots 25 and 50 x 130 Feet.

When you buy a lot here it is 130 feet long, facing on a street 80 feet wide, whether for a home or for a business location.

Investigate before you buy.

A Square Deal Guaranteed.

W. C. McDONALD. Office in Bank Building.

Ring up 32 when you need a Rig.

Livery Feed and Sale Stable.

If in the market for Teams or Rigs. Call on us.

W. M. REILY, Prop.
Good Rigs, Fast Teams, Careful Drivers.

Prompt Attention Given all Phone Orders.

CARRIZOZO, N. M.

CITY PHONE NO. 32

Long Distance Phone

Billiard and Pool Parlor in connection.

The Southwestern Bar

H. H. McWILLIAMS, Proprietor.
CAPITAN, N. M.

Liquors, Brandies and Wines
For Family and Medical Use.

Women Suffer Agonies from Diseased Kidneys

And Most Women Do This Not Knowing the Real Cause of their Condition

These poor, suffering women have been led to believe that their misery of mind and body is entirely due to "ills of their sex." Usually the kidneys and bladder are responsible—or largely so. And in such cases, the kidneys and bladder are the organs, that need and must have attention.

Those torturing, enervating sick headaches, dragging pains in back, groin and limbs, bloating and swelling of the extremities, extreme nervousness or hysteria, listlessness and constant tired, worn-out feeling—are almost certain symptoms of disordered and diseased kidneys, bladder and liver.

DeWitt's Kidney and Bladder Pills have, in thousands of cases, been demonstrated as remarkably beneficial in all such conditions of female organism—affording the most prompt relief and permanent benefit.

As an illustration of what these Pills will do, Mrs. P. M. Bray of Columbus, Ga., writes that she was very ill with kidney trouble, and that she is now well—and that these Pills are what cured her.

They are very pleasant to take, and can in no case, produce any deleterious effects upon the system—as syrupy, alcoholic, liquid preparations are apt to do.

E. C. DeWitt & Co., Chicago, Ill., want every man and woman who have the least suspicion that they are afflicted with kidney and bladder diseases to at once write them, and a trial box of these Pills will be sent free by return mail post-paid. Do it to-day.

For Sale at Dr. Paden's Drug Store and Rolland Bros.

DELINQUENT TAX LIST OF LINCOLN COUNTY, N. M.

Amounting to Not Less Than \$25.00.

And notice of application to the District Court for judgment and sale for taxes for the year 1908 delinquent on June 1, 1909, with penalties and costs.

TERRITORY OF NEW MEXICO }
COUNTY OF LINCOLN. } SS

In accordance with chapter 22, of the laws of the Territory of New Mexico 33d Legislative Assembly thereof, I, the undersigned Treasurer and Ex-Officio Collector of Lincoln county, in the Territory of New Mexico, do hereby make, certify and publish the following notice and list of delinquent taxes amounting to not less than \$25.00, with penalties and costs thereon, which became delinquent on the 1st day of June, A. D. 1909, the same being hereinafter set forth and containing the names of all the owners of all the property on which taxes are delinquent, the description of the property on which same are due, the amount of taxes, penalties and costs due thereon, and the amount of taxes due on personal property.

And notice is hereby given that I, the undersigned Treasurer and Ex-Officio Collector of said county of Lincoln, will apply to the District Court, held in and for said county, upon the next return day, to-wit: 8th day of November, A. D. 1909, the same occurring not less than 30 days after the last publication hereof, for judgment against the lands, real estate and personal property described in the following list for amount of taxes due thereon, together with the penalties and costs, and for an order to sell the same to satisfy such judgment.

And further notice is hereby given that within 30 days after the rendition of such judgment against such property, and after giving notice by a hand bill posted at the front door of the building in which the district court of the said county of Lincoln is held, to-wit: the Court House of the said county of Lincoln, at least ten days prior to said sale, I, the undersigned Treasurer and Ex-Officio Collector of the said county of Lincoln, will offer for sale at public auction, in front of said building, the real and personal property described in said notice, against which judgment may be rendered for the amount of taxes, penalties and costs due thereon, continuing said sale from day to day, as provided by law, until the same shall be sold. This list has not been published within 90 days after June 2, 1909,

for want of time in which to prepare the same for earlier publication.

DR. T. W. WATSON,
Treasurer and Ex-Officio Collector, Lincoln County, N. M.

Dated, Lincoln, N. M.,
September 4, 1909.

PRECINCT No. 1.

Blanchard Bros personal property tax 26 74 penalty 1 83 costs 20	28 27
Gallegos Trinidad personal property tax 49 13 penalty 2 45 costs 20	51 78
Halstead Harry P personal property tax 37 18 penalty 1 86 costs 20	39 24

PRECINCT No. 2.

Analla Paula y Isidro, Dulces Nombres de Analla administratrix personal property tax 78 94 penalty 3 95 costs 20	83 09
Analla Jose heirs, Ysabel Analla heirs et al Real estate, as is recorded in book Z page 168 records of Lincoln county tax 130 35 pen 6 52 costs 25	137 12

Analla Timoteo se4 sec 10 t 11 r 17; part ne4 sw4 sec 10 t 11 r 17; part nw4 se4, ne4 sw4 sec 7 t 10 r 11; 1/2 int ne4 and lots 3, 4 sec 31 t 10 r 17, ne4 ne4 sec 14 t 11 r 14; commencing at the cor of 12, 13, 7 & 8 t 11 s, r 17 & 18 cor no 1; thence var 13° 10' east 20 chs to cor no 2, a limestone 2x15x18 inch set in the ground and marked on the north side 2-324; thence var 12° e. of n. 29 chs to the middle of Rio Hondo 34 links south of which is a limestone 18x10x6 inch, marked on the n. side w c 3-324; thence along the middle of the Rio Hondo to a point on the rge line between ranges 17 & 18 east 56 links south of which is a limestone 16x10x16 inch, marked w c 3-324 on north side; thence from middle of Rio Hondo 20° 25' e. south 14 chs to cor no 1, place of beginning, containing 1 1/2 acres, more or less, being all that portion of lot 4 sec 7 t 7 r 13.

Beginning at government cor in south line of sec 12; thence w along the south line of said secs 12, 31 in. to a limestone 4x18x16 inch, marked T on the north side set 14 in. in the ground; thence north 12:24 chs to the south bank to a point due north of said 1/4 cor in the south line of sec 12; thence south 5.14 chs to place of beginning, containing 17 acres. nw4 nw4 sec 13 t 11 r 17.

Cor no 1 which is in the middle of Rio Hondo 36 links which var 11° 30' east 30 chs n, a limestone 10x15x18 inch, long chiseled w c A 1; thence to cor no 2, a limestone 8x8x15 inch, long chiseled T A 2; thence var 10° 30' east 9.95 chs w. cor no 3 a limestone 12x12x14 inch, long chiseled 3 T A, whence the 1/4 cor to secs 10, 11 t 11 r 17 e, bears s. 88° 43' e. 187 chs distant; thence cor no 3 var 11° 30' e. s. to cor no 4 in middle of mill acequia at 10.76 chs set stone 8x12x13 in, long chiseled w c 4; thence from cor no 4 east to cor no 1 place of beginning, containing 10.75 acres, being a part of nw4 se4 sec 11 t 11 r 17 e.

Tax 30 08 pen 4 00 costs 4 85	88 93
Hobbs & Co. ne4 sw4, nw4 se4, s2 se4 sec 26 t 10 r 16, less 1 1/2 acres tax 33 94 pen 1 70 costs 45	36 09
personal prop tax 126 23 pen 6 31 c 20	132 74
Matney Frank personal property tax 126 06 pen 6 30 costs 20	132 56

PRECINCT No. 3.

Godair & Garrett lot 6 sec 6 t 8 r 19, se4 se4 sec 24 t 9 r 19 tax 41 63 pen 2 08 costs 50	44 21
personal tax 886 82 pen 41 84 c 20	878 86
Phillips J C personal property tax 68 85 pen 3 44 costs 20	72 49
Welch J F personal property tax 47 48 pen 2 37 costs 20	50 05

PRECINCT No. 4.

Casey Wm D s2 ne4, nw4 ne4 sec 17 t 11 r 13 tax 31 60 pen 1 58 costs 50	33 68
Casey Ellen E s2 se4 sec 8 t 11 r 18, sw4 sw4 sec 9 t 11 r 18, ne4 ne4 sec 17 t 11 r 18 tax 44 44 pen 2 22 costs 45	47 11
Gross G. W personal property tax 130 79 pen 6 54 costs 20	137 53
Lindley J M s2 sw4 sec 20 t 11 r 19, nw4 ne4, ne4 nw4 sec 29 t 11 r 19, frac w2 sec 20, 29 t 11 r 19 tax 25 44 pen 1 27 costs 75	27 46
White Eliza personal property tax 599 98 pen 30 00 costs 20	630 18

PRECINCT No. 5.

Otero Jose Antonio personal property tax 54 30 pen 2 71 costs 20	57 21
--	-------

PRECINCT No. 6.

Brazeau C H personal property tax 34 65 pen 1 73 costs 20	36 58
Cass Land & Cattle Co personal property tax 634 50 pen 31 72 costs 20	666 42
Dandurand F E, sw4 sec 27 tp 7 r 15, n2 ne4 se4 ne4 sec 28 tp 7 r 15, ne4 se4 sec 28 tp 7 r 15, tax 28 08, pen 1 40, costs 60	30 08

PRECINCT No. 7.

Ancho Placer Co personal property tax 93 75 pen 4 69 costs 20	98 64
Eichel & Weichel personal property tax 147 37 pen 7 37 costs 20	154 94
Hastings J J personal property tax 32 90 pen 1 64 costs 20	34 74

PRECINCT No. 8.

Hoyle M W lots 3, 4, 5, Grand st W. O. lots 8, 9, 10, Pinon st w2 lot 3 blk 35, w2 lot 1 blk 69 lots 1, 5 blk 37, lots 2, 3, blk 66, lot 1 blk 11, lot 7 blk 22, e2 lot 2 blk 39 tax 41 89 pen 2 09 costs 1 25	45 23
Topeka Mining Association—Lot 4 sec 4 tp 9 r 10, Red Jean lode, Delaware lode, Union Jack, Copper Matt, Copper Glance, Privateer, Trust, Bonito, Cinnamon Bear, White Oaks mining dist, tax 136 88 pen 6 84, costs 1 50	145 22
Wells Rolla, sw4 nw4 sec 8 tp 7 r 13, nw4 sw4 sec 8 tp 7 r 13, 1/2 int s2 ne4 sec 24 tp 6 r 11, 1/2 int e2 ne4 sec 25 tp 6 r 11, w1/4 lot 4 bk 34 White Oaks. Lot 8 bk 35, Lot 6 bk 33, Lots 1, 2, 3, 6 bk 8, Lot 7 bk 7. 595 lots at Nogal, tax 78 26 pen 3 91 costs 48 32	180 49
Wells Erastus, und 1/2 int e2 se4 sec 5, tp 7 r 13, w2 sw4 sec 7 tp 7 r 13, e2 ne4 sec 8 tp 7 r 13, w2 nw4 sec 8 tp 8 r 13, tax 60 60 pen 3, costs 60	63 60

PRECINCT No. 9.

Mundell J A est of, se4 se4 sec 34 tp 9 r 16, e2 se4 sw4 se4 sec 7 tp 9 r 14, se4 sw4 sec 7 tp 9 r 14, also 23a in sec 3 tp 10 r 16, tax 35 54, pen 1 77, costs 75	38 06
--	-------

PRECINCT No. 10.

Herrera Fernando, ne4 ne4 sec 29 tp 11 r 14, se4 sw4 s2 se4 sec 20 tp 11 r 14, tax 34 91 pen 1 74, costs 45	37 10
Sanchez Felipe E, pp tax 67 03; pen 3 35, costs 20	70 58

PRECINCT No. 11.

Anderson Mrs M E, Lots 4, 5, 8, 19 bk 33 Lots 1, 2, 3, 6, 7, 9, 10, 11 bk 42, Lots 2, 3 bk 27 Nogal, tax 26 05, pen 1 30, costs 1 27	28 62
American Gold Mining Co—American mine Nogal mining dist, tax 345, pen 17 25 costs 25	362 50
Dougherty W A, White Iron, Alex, Tomahawk mining claims, tax 27 60, pen 1 38, costs 45	29 43
Hale Wm, pp tax 43 34, pen 2 17, costs 20	45 61

PRECINCT No. 12.

Bonito Townsite Co, Blocks 1 to 31 Bonito Townsite, 692 lots, tax 129 75, pen 6 49 costs 57 66	193 90
Eagle Mining and Improve't Co—Hopeful mine and mill site, buildings and improvements, buildings, mill, hotel building and improvements, 1/2 int Silver (Cliff King mine, Thrifty mill site and improvements, tax 754 88, pen 37 74, costs 1 40	794 02
Hagee T W, pp tax 64 52, pen 3 24, costs 20	68 26
Pittsburg Ore Reduction Co—Real estate, beginning at the ne corner sec 9 tp 10 range 13 and running west 450 yds, thence south 13° east to Rio Bonito creek, thence following meander of said creek on north side, thence running to west line of ne4 se4 of above section, thence following meander of Rio Bonito 183 yds, thence south to boundary of said section, thence east to se4 cor of sec 7, north 1/2 mile to place of beginning, tax 98 28, pen 4 91 costs 1 04	104 23
Slack Mrs E V, se4 se4 sec 32 tp 10 r 13, s2 sw4 sw4 se4 sec 33 tp 10 r 13, lots 2, 3 sec 4 tp 11 r 13, tax 29 86, pen 1 49, costs 75	32 10
Stewart & Stephenson, pp tax 37 12, pen 1 86, costs 20	39 18

PRECINCT No. 13.

Abeyta Jesus Ma, pp tax 260 86, pen 13 04, costs 20	274 10
Brown A M, e2 nw4 sec 15 tp 1 r 14 and se4 sec 12 tp 1 r 14, tax 37 53, pen 1 87, costs 50	39 90
Billings G F, pp tax 195 43, pen 9 77, cts 20	205 40
Brown R W, pp tax 87 21, pen 4 36, cts 20	91 77
Clements J H, pp tax 130 33, pen 6 51 costs 20	137 04
Farmworth & Gist, pp tax 724 26, pen 36 21 costs 20	760 67
Goldenburg F L, pp tax 732 96, pen 36 65 costs 20	769 81
Knollen & Brink, pp tax 1554 52, pen 77 72 costs 20	1632 44
Night E R, pp tax 64 94, pen 3 25, costs 20	68 39
Ortiz Nabor, Lots 3 and 4 bk 9 Corona, tax	

29 63, pen 1 48, costs 30	31 41
pp tax 57 14, pen 2 86, costs 20	60 20
Slack Bros, pp tax 27 53, pen 1 38, costs 20	29 11
Slack & Perry, saw mill and outfit, tax tax 98 75, pen 4 94, costs 20	103 89

PRECINCT No. 14.

Bourne & Roberts, pp tax 34 19, pen 1 71 costs 20	36 10
Hubbert Jas, Lots 20, 21 bk 23, lot 8 bk 19 McD add, tax 36 53, pen 1 83, costs 25	38 66
King Bros, Lots 1, 2 bk 6, lots 2, 4 bk 13 Carrizozo, tax 33 69, pen 1 63, costs 33	35 70
Long, Mrs A E, Lots 16, 17, 18, 19, 20, 21 bk 2, Carrizozo, tax 88 55, pen 4 42, costs 50	93 47
Roslington George pp tax 46 94, pen 2 35 costs 20	48 49
Walker W C, Lot 3 bk McD add, tax 39 66 pen 1 97, costs 15	41 78

Amounting to Less than \$25.

And notice of sale for taxes, penalties and costs for 1908.

Territory of New Mexico, }
County of Lincoln. } SS

In pursuance of the laws of the Territory of New Mexico, I, the undersigned Treasurer and Ex-Officio Collector of said Lincoln county, N. M., do hereby make, certify and publish the following list of delinquent taxes amounting to less than \$25.00 with penalties and costs thereon, which became delinquent on the 1st day of June, A. D., 1909, the same being hereinafter set forth and containing the names of all the owners of property on which taxes are delinquent, a description of the property on which the said taxes are due, the amount of taxes, penalties and costs due thereon and the amount of taxes due on personal property.

And notice is hereby given that I, the undersigned Treasurer and Ex-Officio Collector of said Lincoln county, will offer for sale and sell to the highest and best bidder for cash, the several pieces of property hereinafter described, both real and personal, for taxes, penalties and costs, due and delinquent, beginning on the 15th day of November, 1909, at the front of the courthouse in the town of Lincoln, in said Lincoln county; that I will continue said sale from day to day if necessary until all the property described in the following list is sold, or until the respective amounts due shall be paid; that the said sale will be held between the hours of ten o'clock in the forenoon and four o'clock in the afternoon of each day of such sale; and that if a purchaser fails to pay the amount of his bid before ten o'clock of the day succeeding the sale of the property to him, the property bid for by him will be re-offered for sale, he not being allowed to make further bid or bids on such property; and that I will issue and deliver to the purchaser or purchasers of property at said sale a certificate of purchase as provided by law.

This list has not been published within 90 days after June 2, 1909, for want of time in which

Welch & Titsworth

STETSON HATS — BOOTS & SHOES — HOG FENCE

Wholesale and Retail
General Merchandise

WAGONS — IRON ROOFING — CHICKEN NETTING

WELCH & TITSWORTH.

CAPITAN.

Attorney Hudspeth of White Oaks spent Sunday in Carrizozo.

J. H. Greer was over from Nogal this week.

John M. Rice and Dr. R. C. Dryden are down from Parsons this week.

J. B. Burrell of Capitan was transacting business in here last Monday.

Fireman Sherrer of the Tucumcari division and wife are visiting Mrs. C. E. Reed of this town this week.

The Burrell House was re-opened for business Monday morning, with Will Craig lessee.

The Dr. Paden hospital building is rapidly assuming shape, and should be completed inside and out within thirty days.

George Kimbrell and wife, who had been visiting the family of F. W. Brockway, returned to their home at Picacho Monday.

Ira O. Wetmore, formerly postmaster at this place, has been appointed postmaster in the new town of Monterey, Otero county.

Miss Georgia Lesnett, of the postoffice force, left Monday evening on a three weeks' visit with relatives in Roswell.

The genial face of Chas. McMasters was conspicuous by its absence from the Trading Com-

pany's store the forepart of the week—cause, a slight illness.

Miss Cora Kelly, one of the teachers in the school, is having a small residence built close to the school building where she will reside.

Lost—One lady's blue serge skirt from our delivery wagon. Finder will be liberally rewarded by returning it to Ziegler Bros. store.

Miss Eula Collins left this morning for Bonito where she has been engaged to teach school this winter. The school will open Monday.

Charley Henley and wife, who have managed the Burrell House for some months past, having tired of hotel life, returned to their ranch home Saturday.

Campbell & Gleason of this town have purchased the old Henry Pfaff saloon at Capitan from H. H. McWilliams, who has returned to El Paso.

Mrs. T. S. Anderson and little son left Monday night for Pueblo, Colo., to join her husband, who is running a train out of that city on the Missouri Pacific.

Wm. M. Ferguson and Wm. S. Bourne were down from the Nogal mesa yesterday. They say farmers are busy in their neighborhood harvesting crops.

B. R. Robinson was over from his Bonito home yesterday. Mr. Robinson says his section has been visited by a number of frosts but little damage has resulted.

Will Sexton, a hustling farmer from the Mesa, was down Saturday getting some fittings for his gasoline engine which supplies the power for his threshing machine.

The American Restaurant, on Main street, will begin serving meals the 15th of this month. Mrs. Dugger will be in charge, and respectfully solicits a share of the patronage.

E. L. Simpsom has purchased the J. K. Martin blacksmith shop on Alamogordo avenue. He is prepared to do all kinds of work in his line, and will appreciate a share of the patronage.

Fred Ferguson came in yesterday with the painting crew of the El Paso & Southwestern. The crew expects to be Carrizozo for about six weeks, touching up the buildings of the company.

Territorial Engineer Sullivan was down from Santa Fe Monday inspecting the road survey just completed by his deputy, W. G. Lewis. The survey has been approved as made from Roswell to this town.

Sheriff Stevens is in town today to attend the annual meeting of the stockholders of the Iowa and New Mexico Mining and Milling company. The eastern members of the company should have been here yesterday, but were delayed from some cause.

Mr. and Mrs. Chant of this town, who have been on a visit to Devonshire, England, returned last week. They noticed few changes in the "tight little isle," but the apple, for which Devonshire is famous, did not seem to taste as sweet as in days of yore.

S. C. Wiener, having disposed of his mercantile store at White Oaks, expects to leave next week for Chicago, his former home. Mr. Wiener has been in business in this county for about fifteen years, during which time he served two terms as county commissioner.

The county commissioners met in Lincoln Monday, it being the regular quarterly meeting. They were busy the best part of the week checking up the business of the county—allowing, disallowing and discounting bills, and transacting all other business incidental to a county commissioners court. A report of the proceedings will appear in our next issue.

A TRIP ACROSS MEXICO

FALLS OF JUANACATLAN

IN CHAPULTEPEC PARK, CITY OF MEXICO

Standing on the steps of the state capitol at Denver, Gov. Shafroth of Colorado smiled and waved his hand to a scout car that was quickly speeding away from the capital bearing the flags of Old Mexico and the United States and followed by a dozen well filled cars.

This was the final farewell to the car and its crew of four men who were going to make a trip from Denver to Mexico City, a distance of almost 2,400 miles, the greater part of which was unexplored.

The trip was being taken to map a route between Denver and the Mexican capital over which an endurance contest will be run next October. George A. Wahlgreen, a leading citizen of Denver, last fall offered a handsome trophy to the car that would cover this distance with the best endurance record.

Four men undertook this trip in a 30-horsepower car, which had already quite a full experience. For the past 30 days this car has been driving through Old Mexico and the men have been having strange experiences in a country where automobiles have never been before and the American never before set his foot. This path was laid over miles and miles of sandy desert wastes and rock strewn plains and parched sands. They traveled for days without the sight of a bird, water, a human face or even a human abode. At nights they slept by the side of their car, with revolvers in hand, and were sung to sleep by the wail of the coyotes, which broke the awful stillness of a semi-tropical desert. The party consisted of Billy Knipper, an experienced driver of racing cars; F. Ed. Spooner, newspaper man; W. E. McCarton of Denver and James H. Howard, a guide.

This party left Denver May 1 and arrived in Mexico City June 3 at midday. The trip from Denver to El Paso, the last stop this side of the Mexican border, was full of pleasant driving, soon to be forgotten when the car got into the unexplored country. The trip was made literally along mountain tops. The car started at an altitude of 5,173 feet above sea level and ended in Mexico City, which is 8,000 feet above sea level. At no time was the route below 3,500 feet.

In every town they stopped at they met a lively reception.

The party spent one day of rest in El Paso and this time was spent in generally overhauling the car and getting additional supplies for a dash into a country in which they did not know when they would meet man again. The crew found here that the trip of the American car into Mexico was being accepted as of much greater moment than they had anticipated. They were informed that down in Mexico, all along the line, preparations were being made to receive the tourists and extend every courtesy. They left El Paso with light hearts, not knowing that it was theirs to return again.

It was proven that the guide which they had taken on at El Paso knew little more about the roads, or pretended to know less, than they themselves. In following his directions, they took the right fork of a dangerous looking road and went hub deep in adobe mud. Block and tackle, which was part of their equipment, came into play, and the car came out backward. They started around this and the car was bucking the sand nobly, although the men often had to get out to cut sage brush from the way and dig sand from under the wheels before they could make headway. Finally the car went down over the hubs in what proved to be quicksand, and refused to budge.

The block and tackle proved of no avail. They saw that it was a case of camp and wait for relief. This was their first taste of the bitter of pathfinding. They later found that they were stranded in a desert 46 miles from a railroad, without food and water. They finally decided that Billy Knipper, the driver, and F. Ed. Spooner would stay with the car and McCarton and Howard, the guide, would walk until they found a ranch house or some other place where they could get aid. The place where they were stuck is known as Tierra Blanca, or White Earth, so called from the sand composing it. Here the sand drifted like snow and they seemed to be in the midst of great oceans of sand. The wind heaped the sand through the wheels of the car like a cyclone, and as fast as they would dig the sand from under the wheels more would blow in.

The hardships of the two men left with the car were even greater than those of the relief party. The sun was broiling hot and they made a cover, throwing blankets over two poles lying against the car. Their water bags were empty and they squeezed all the water from the radiator of the car. This water they mixed with some powdered peas and made a mixture which they called cold pea soup and which they said tasted like cough medicine. They were there for three days subsisting on this fare with no solid food.

At the close of the third afternoon they saw Howard coming over the sands holding a water bottle toward them. They rushed from their improvised tent with a shout of joy and staggered as drunk for the precious liquid.

The first relief party that was sent out from El Paso were unable to lift the car from its bed of sand, and they had to return for further assistance. Six men went out in another car and by means of 380 feet of rope used as a block and tackle placed around the relief car they were finally able to lift the car from the sand. After taking on supplies they again plunged into the unknown country.

The dangers that these men met in going through this practically unknown country would fill a book. The car was met at Tula, 25 miles out of Mexico City, its final destination, and escorted into the city with great pomp and ceremony. President Diaz welcomed the pathfinders. Now the car, followed by a large number of others filled with local motorists, paraded the streets of the city, which was banner-flung with welcoming words. They were given a dinner that night at the Hotel Geneve and a ball on the same evening. On Sunday the party was entertained by a bull fight of real Mexican style and the pathfinding crew was given the honor of carrying Harper Lee, the greatest American bull fighter, into and around the ring several times to be reviewed by President Diaz by his arrangement. He was present in full uniform.

The car was the object of great curiosity, and many of the native Mexicans, who had been following its progress through the republic southward, knowing the condition of the Mexican roads, declared that such a trip was impossible. This was also said in the western states through which the car passed.

Motorists say that this is one of the greatest feats brought to the notice of automobilism in years and will pave the way for a great automobile industry in the southern republic. The friendly invasion of the cars that cover this course next October will add to the amiability of the two great American republics.

TELEPHONES IN MAINE WOODS

Work of Lumbermen Greatly Simplified by Introduction of Improved Methods.

One of the most interesting uses to which the telephone has ever been put is reported from the woods of northern Maine, where lumber camps are finding it an invaluable aid during the logging season. Many and varied are the tasks which the 'phone has been called upon to perform since its use has become so universal in this country, but this case is unique.

Travelers in the heavily wooded sections of Maine have lately noticed the wires strung along with the trunks of trees for supports. These connect with the dams on the streams down which the logs float. Should there be a sudden jam in the mass of lumber making its way down the stream the telephone is at once pressed into service and the man at the dam is notified to hold up all the logs until the lumbermen above have had time to straighten out the tangle.

In former days this service was performed by relays of shouters. Men stood on the banks of a river at intervals small enough to allow each to be heard by his nearest neighbor. Sometimes the distances from the lumber camp to the log jam and from that to the nearest dam were very great. It can easily be seen what an enormous advantage the loggers with telephones have.—Kennebec Journal

Storm Raging in the Sun.

Mr. Clement Wragge, a well-known Antipodean astronomer and meteorologist, has just reported that a tremendous storm is raging in the sun. He estimates the storm is 40,000 miles in diameter, and he thinks its "etherial vibrations will affect the earth and cause seismic disturbances."

PROVED BY TIME,

No Fear of Any Further Trouble.

David Price, Corydon, Ia., says: "I was in the last stage of kidney trouble—lame, weak, run down to a mere skeleton. My back was so bad I could hardly walk and the kidney secretions much disordered. A week after I began using Doan's Kidney Pills I could walk without a cane, and as I continued my health gradually returned. I was so grateful I made a public statement of my case, and now seven years have passed, I am still perfectly well."

Sold by all dealers. 50c a box. Foster-Milburn Co., Buffalo, N. Y.

Latest from Atchison.

This is the latest story in Atchison: A young visiting man was declaring that the theory is all nonsense about kissing being dangerous on account of germs conveyed from one mouth to another. "I've kissed hundreds of girls," he declared, "and I'm not dead yet."

Promptly one of the listeners inquired: "But what about the girls?" —Kansas City Journal.

Mrs. Winslow's Soothing Syrup. For children teething, softens the gums, reduces inflammation, allays pain, cures wind colic. 25c a bottle.

A man who is good only on the surface is no good.

WORTH MOUNTAINS OF GOLD

During Change of Life, says Mrs. Chas. Barclay

Graniteville, Vt. — "I was passing through the Change of Life and suffered from nervousness and other annoying symptoms, and I can truly say that Lydia E. Pinkham's Vegetable Compound has proved worth mountains of gold to me, as it restored my health and strength. I never forget to tell my friends what Lydia E. Pinkham's Vegetable Compound has done for me during this trying period. Complete restoration to health means so much to me that for the sake of other suffering women I am willing to make my trouble public so you may publish this letter." —MRS. CHAS. BARCLAY, E. F. D., Graniteville, Vt.

No other medicine for woman's ills has received such wide-spread and unqualified endorsement. No other medicine we know of has such a record of cures of female ills as has Lydia E. Pinkham's Vegetable Compound. For more than 30 years it has been curing female complaints such as inflammation, ulceration, local weaknesses, fibroid tumors, irregularities, periodic pains, backache, indigestion and nervous prostration, and it is unequalled for carrying women safely through the period of change of life. It costs but little to try Lydia E. Pinkham's Vegetable Compound, and, as Mrs. Barclay says, it is "worth mountains of gold" to suffering women.

California Fruits

delivered at your home at wholesale prices. Selected dried and canned fruits, nuts and raisins, packed in family assortments ready for use. We sell consumers only. We save you money. Write us for prices.

CALIFORNIA FRUIT SUPPLY CO. Marysville, California

W. N. U., DENVER, NO. 35-1909.

Each Other

Let us help each other;
This day must we try;
Wait not for another,
Time is fitting by.

Let us cheer each other—
Give the ready smile;
Thinking of another
Shortens every mile.

Let us love each other,
'Tis a rule of gold;
When we love another,
Love doth us enfold.
—Helen Elizabeth Coolidge, "Poems."

THE GUEST OF HONOR

BY MINNA THOMAS ANTRIM

(Copyright, by J. B. Lippincott Co.)

Among the joys that came in the wake of Don's five years was an invitation to dine at seven with his mother and Keith two nights weekly. With his usual tact Keith had delicately suggested (of course aside) that Don should honor his mother in the manner of his garbing. "Your black velvet will make an excellent dinner coat," gravely said his father-by-marriage.

The two were in the drawing-room awaiting Don's mother. Keith was appropriately coated as usual and looked to Don a very personable specimen of his class. Furtively the boy watched his father-chum and unconsciously imitated him, to the man's secret mirth.

"Don dines with us to-night," Mr. Kennedy reminded his wife as she approached. "As guest of honor, I suggest he take you in," he chuckled. The young pair, happy beyond words, laughed at their guest of honor's serious expression and when Keith swung the lad—whom he loved as his own flesh—up on his shoulder, Marion Kennedy smiled the brooding smile of happy wife and mother. Her chalice of life was filled with wine of a rare vintage. And so began Don's social life among the elders.

Now the boy's table manners—nursery table—were of the best, but, as every one knows, to dine amid unaccustomed forks, spoons and sundry portable stuff for the first time is not an easy matter later in life than five, even when a novice has the certainty, as had Don, that his presence is regarded joyously. The boy wished to honor himself as well as his host in his deportment, and so—came swiftly to grief.

With the oysters he got on well. He ignored the—to him—loathsome objects. With the soup came woe. Being hungry, the child stood not upon ceremony, but began at once. He regretted his haste and stared at his mother reproachfully.

"It's hot," he gasped, winking with exceeding celerity. "It's awful hot." "You must not begin before mamma does," whispered Marion sympathetically.

"But, muvver"—over went the water glass for which the burned child was eagerly reaching. This was not noticed, apparently, by any one save the emergency man, who hovered continually near.

Happily, it was the tablecloth that was deluged, rather than Don. The rest of the dinner passed without further disaster, thanks to the whispered suggestions of Don's hostess-mother.

Not only into his appreciative small mouth went novel things, but Don's attentive ears were as bountifully regaled. It must be understood that, except for his parents, Don had lived his life as a child—not among older people. Words such as he had never before heard were uttered and phrases used that filled him with profound interest.

Finally, he felt he must make certain inquiries. So, placing two very chubby elbows upon the table, he leaned toward Keith.

"What's 'detest'?" he asked eagerly. Twice his mother had used the curious word. Twice had he murmured it after her.

"It means dislike, sweetheart," answered Marion, before her husband had time to.

"But why do you?"

"Do I what?"

"De-test Mr. Carey. He's nice. 'Cept he ain't, why is he at our house many times?"

Keith's eyes twinkled. Don's literalness always tickled his soul.

"That's just it, kiddy. Mamma thinks he is here too many times."

"But," protested Don, who was fond of the man in question, "mamma asted Mr. Carey to tum adain, didn't you, muvver?"

Marion's face reddened. "I—I am afraid I did, son—to be polite, you know."

Don did not know, but that he should before he left the table he decided. Hence, continued he:

"When ladies don't want gemplesmans at dere house, must dey say: 'Tum ve'wy soon adain?' Ain't 'at a story-teller?" Innocently the blue eyes challenged Marion's.

Keith chortled, but the questioner's mother looked troubled.

"When you are older, dear, you will understand," she hedged, the while handing Don his dessert. But, excellent as it was, the sweet did not divert Don's thoughts.

The insincerities were quite new to him. To tell a lie he had been taught was deplorable. If his dear mother found Mr. Carey's visits tiresome, was it not a—a—story-teller to look into his face sweetly, as his mamma had, and make his welcome sure—in advance? Furtively he looked up from his pudding. Was his dear mamma a—but no, he would not even whisper such unfilial heresy. She was not a—a— He could not now even frame the word in his pure little mind.

"Sometimes it is p'lite to say fings 'at's stories?" he asserted anxiously.

"To be polite is a rather complicated matter, old man," said Keith hurriedly. He saw that Marion was really distressed.

"What's 'at—pomplicated?" asked Don quickly.

"A mix-up," laughed Keith, hastily pushing some nuts over to the child. "Let's see who first gets a dozen nuts opened for mamma."

"Let's!" cried Don, proceeding to use his pretty teeth as crackers.

Marion glanced at Keith gratefully. It was her natural desire to remain all that was trustworthy in her child's eyes, and while Keith was rehabilitating her infallibility for Don, she vowed to herself to eschew the usual social prevarications with unusual care—in Don's presence.

Dinner over, they were expecting callers, so, to his entire satisfaction, the guest of honor was left with Keith. He had something to confide to his chum.

"Let's go toast our toes," suggested Keith, leading the way toward the roaring fireplace.

"I'm glad we is 'side ourselves. I

dot sumfin to show you," whispered Don mysteriously. "I don't want muvver to see it."

He held up a piece of cardboard upon which were some weird lines and marks. "Dis," said the boy, "is a horse. It's all done."

Mr. Kennedy looked at the monster with serious eyes. "The poor creature seems to have met with an accident."

"Wat's 'at?" Don stared anxiously at his horse.

"It has lost both of its ears."

"Oh," said Don calmly, "I fordetted to make 'em." For a few moments there was silence. The artist worked with absorption. Finally the ears were facts, though very badly accomplished. Of this, however, Don remained unaware, as his chum would have borne with worse eye-sores than the boy's monstrous production rather than offend a little child.

"Now," breathed Don, "will you please quoss your brea'f an' never tell a lie?"

"I'll cross my breath, old man".

Keith made the usual sign.

"En never tell a lie?"

"And hardly ever tell a lie," responded Keith, with a chuckle.

Don gazed rather dubiously into the handsome face looking so merrily into his, but he half understood—and believed for the rest. Moreover, time was short and there was something he wished to confide to his never-failing adviser.

"It's a secret," he whispered, "tween jes' you and me."

"I'll keep it dark, never fear, Kid-dy."

"Dis horse is for mamma's birfday p'resent." Don stopped to note Keith's glad surprise. "En I want a doid fwame for it. Will you buy me one, Keif?"

Before Keith could verbally promise the expected callers had interrupted their confidences. Nevertheless, ere Don went to bed he managed to slip his masterpiece into Keith's pocket; whereat a wink of understanding passed between the two allies.

"It would seem," dryly said Mr. Kennedy, several hours later, "that we had better choose our dinner table topics with exceeding care when Don is our guest of honor."

Marion laughed. "Especially," she answered mischievously, "will it behoove us to eliminate certain names and eloquent adjectives."

"Very wisely said," chuckled Keith.

A "Dance Mad" City.

New York is dance mad. If you walk along Grand street on any night in the week during the winter months, the glare of lights and the blare of music strike you on every side. It might be an esplanade at Dreamland instead of a business street, Columbia street, Delancey street, Stanton street, Allen street, Houston street. all have their quota of places, good, bad and indifferent. Further uptown, the dance places hold sway in almost every locality, and the problems which this dancing mania presents vary from the moral issues of the lower East side to the drink temptations that beset the girl further uptown. This is essentially the winter problem. Down on the East side, dancing is cheap. Twenty-five cents a couple is all its costs—ten cents for girls, because, as I have said before, the girls are the desirable quantity. Throughout the city the rule obtains that it shall cost the girl less to enter the hall than the man. Downtown, the dancing academy presents its worst features.—The Survey.

Unjust Suspicion.

He was a sad though self-confident specimen of juvenile life in an overcrowded metropolis. He was coming out of the tobacco shop with the proceeds of his negotiations for "a nick's wort' o' cigarettes" when a philanthropic stranger accosted him.

"My boy, I hope you don't use tobacco!"

"Me use tobacco!" was the rejoinder. "W'y de ve idee! I'm jes' gettin' a handful of de horrid stuff to kill de bugs in me rose garden up neay Yonkers."

PAINT BEAUTY.

Assured of durability, the next thought in painting is beauty—the complete aim being durable beauty, or beautiful durability.

National Lead Company here again offer you the co-operation of their paint experts—this time in the line of color schemes, artistic, harmonious and appropriate. You have only to write National Lead Company, 1902 Trinity Building, New York City, for "Houseowners' Painting Outfit No. 49," and you will promptly receive what is really a complete guide to painting, including a book of color schemes for either exterior or interior painting (as you may request), a book of specifications, and also an instrument for detecting adulteration in paint materials. This outfit is sent free, and, to say the least, is well worth writing for.

Within Her Means.

A pretty little girl of three years was in a drug store with her mother. Being attracted by something in the showcase, she asked what it was. The clerk replied: "That is a scent bag." "How cheap!" replied the little girl. "I'll take two!"—Lippincott's Magazine.

Important to Mothers.

Examine carefully every bottle of CASTORIA a safe and sure remedy for infants and children, and see that it

Bears the Signature of *Chas. H. Fletcher*
In Use For Over 30 Years.
The Kind You Have Always Bought.

They're Here.

"Why have we no great geniuses writing books to-day?"

"Well, the great geniuses are busy writing the book advertisements."

Don't dope yourself for every little pain. It only hurts your stomach. Such pain comes usually from local inflammation. A little rubbing with Hamlin's Wizard Oil will stop it immediately.

Instead of making a fool of a man a woman furnishes the opportunity—and lets him do the rest.

WHY TAKE ANY CHANCES

with some untried medicine diarrhoea, cramps, dysentery, when for 70 years Painkiller (Ferry Davis) has been relieving millions of cases.

Don't forget that a divorce suit costs more than a wedding suit.

FREE!

This beautiful watch and other fine premiums free to boys and girls for selling 25 pieces of jewelry at 10 cents each. No money, just send your name and we will mail the jewelry.

MEMPHIS C. G. CO.
201 Washington Ave., Memphis, Tenn.

JOHNNY, GET YOUR GUN.

There was an exodus of hunters from town last Saturday and Sunday, it being the opening of the quail season. All who could borrow a gun, donned hunting toggery and started on the trail of the crested game bird. Reports from those who were out are to the effect that there are fewer quail this year than usual.

A party of six who went from here bagged only a dozen between them, whereas the limit allowed by law is thirty to the gun. It may be that the birds have moved their quarters, and are plentiful in other parts. The season will remain open until December 31.

The trout season closes the 15th of this month, and the deer season opens on that date. All the nimrods who claim no skill with the shotgun will have their inning and an opportunity to bring the rifle into play. The season for deer, with horns, remains open until November 30. It might be well for hunters to remember to provide themselves with a hunting license as well as ammunition; for deputy game wardens are as plentiful as jack rabbits, and just about as active.

HIGH SCHOOL COURSE.

At the opening of the Carrizozo public school, announcement was made that preparations were under way for the establishment of a high school, and we are now pleased to say that the high school is in operation. Professor Chapman has outlined a course of study, and has furnished the NEWSa copy for publication. The following is the course:

NINTH GRADE.

- Algebra — Wentworth's New School.
- English — Whitney & Lockwood's Grammar.
- History — Montgomery's English History.
- Civics — Boynton's.
- Science — Maury's Physical Geography.
- Latin — Collar & Daniels' First Book.

TENTH GRADE.

- 1ST TERM.**
- Geometry — Wentworth, Plane.
- English — Lockwood & Emerson's Rhetoric.
- History — Myer's General History.
- Science — Burnett's Zoology.
- Latin — Caesar, and Allen & Greenough's Grammar.
- 2ND TERM.**
- Geometry — Wentworth, Plane.
- English — Lockwood & Emerson's Rhetoric.
- History — Myer's General History.
- Science — Gray's Botany.
- Latin — Caesar, and Allen & Greenough's Grammar.

ELEVENTH GRADE.

- 1ST TERM.**
- Geometry — Wentworth, Solid.
- English — Pancoast's English Literature and Classics.
- History — Myer's General History, completed.
- Science — Wentworth & Hill's Physics.
- Latin — Cicero, and Allen & Greenough's Grammar.
- 2ND TERM.**
- Trigonometry — Wentworth.
- English — Pancoast's American Literature and Classics.
- History — Roman History.
- Science — Wentworth & Hill's Physics.
- Latin — Virgil, and Allen & Greenough's Grammar.

"Nifty"—that's the expression the youngman uses when he inspects our line of fall suits and overcoats.—Ziegler Bros.

TO WHOM IT MAY CONCERN.

I have this day sold and delivered to J. L. Reyes & Co., my stock of general merchandise and good will. I will pay all outstanding bills and collect all accounts due me to above date. Parties knowing themselves indebted to me will please settle by cash or approved paper.

Dated at White Oaks, N. M., Sept. 27, 1909.

S. C. WIENER.

HUNTING AND FISHING FEES

Under an act passed by the last legislature, and in effect March 18, 1909, you are required to procure a license in order to hunt or fish. The fees are as follows:

Big game, meaning deer and turkey, resident.....	\$1.00
Bird license, resident.....	1.00
General license, covering big game and birds, resident.....	1.50
Big game license, non resident.....	25.00
Bird license, non resident.....	5.00
Big game license, resident, alien.....	5.00
Bird license, resident, alien.....	5.00
Bird license, non resident, alien.....	10.00
Transportation permit, live game.....	1.00
Permit to transport out of the Territory, each deer.....	2.00
Permit to ship out of the Territory each lot of fish.....	1.00
Duplicate license, certificate or permit...	1.00
All non residents over the age of twelve years will be required to pay a fishing license of	1.00

Notice for Publication.

Serial No. 020148.
Department of the Interior,
U. S. Land Office at Roswell, N. M.,
October 1, 1909.
Notice is hereby given that William C. McDonald, of Carrizozo, County of Lincoln, Territory of New Mexico, has filed in this office his application, Serial No. 020148, to enter, under Section 2806-07 R. S., the NE 1/4 SE 1/4 of Section 8, Township 8 S, Range 10 E, N. M. P. M.
Any and all persons claiming adversely the lands described, or desiring to object because of the mineral character of the land, or for any other reason, to the disposal of applicant, should file their affidavits of protest in this office on or before the 6th day of November, 1909.
10-8-6t T. C. TILLOTSON, Register.

Notice for Publication.

Department of the Interior,
U. S. Land Office at Roswell, N. M.,
August 30, 1909.
Notice is hereby given that F. Marion Hobbs, of Capitan, N. M., who, on August 15, 1903, made Homestead Entry No. 4479, Ser. No. 08080, for NW 1/4 Sec 22, township 8 S, range 14 E, N. M. P. Meridian, has filed notice of intention to make final five-year proof to establish claim to the land above described before Clement Hightower, U. S. Commissioner, at his office in Capitan, N. M., on the 22nd day of October, 1909.
Claimant names as witnesses:
Willis H. Hightower, J. H. Kinney, Isidro McKinley, Hunter Hobbs, all of Capitan, N. M.
9-10-6t T. C. TILLOTSON, Register.

The Exchange Bank, Carrizozo, New Mexico.

Transacts a General Banking Business
Issues Drafts on all Principal Cities of the World. Accords to Borrowers every accommodation consistent with safety. Accounts solicited.

INTEREST PAID ON TIME DEPOSITS.

THE STAG SALOON

GRAY BROS.
Props.

The Best Brands of
BOTTLE AND BARREL WHISKIES.

SEIPP'S BEER.

BILLIARDS AND POOL.

Choice Cigars.

Special Facilities
For Banquet and Dinner Parties.

Carrizozo Eating House

F. W. GURNEY, Manager.

Table Supplied with the Best
the market affords.

The Carrizozo Bar.

All Bonded Whiskey	\$1.75 per Quart.
Port Wine50 per Quart.
Blackberry Brandy50 per Quart.
Old Kingdom Blended Whiskey	\$4.00 per Gallon.

**Wholesale Prices on Seipp's Beer
to Outside Dealers.**

JOHN H. SKINNER

Wholesale and Retail Dealer in

Flour, Hay & Grain.

"Queen of Kansas," the finest grade of flour manufactured.

Preston Coal delivered on short notice.

Phone 52

Main street, Carrizozo.

DR. F. S. RANGLES

—DENTIST—

Office in Bank Building
Carrizozo, - - New Mexico

FRANK E. THEURER

County Surveyor

The only bonded Surveyor in Lincoln County
Claims Surveyed.

Loans Insurance
Carrizozo New Mexico.