

THE OUTLOOK.

VOL. 1 No. 36

CARRIZOZO, NEW MEXICO, SEPTEMBER 6, 1907.

PRICE \$1.00 PER YEAR

FULL VAMP SHOES

Made Stronger, Wear Longer

Courtney's Full Vamp Shoes

For Sale By

GALLACHER & CO.

The Place to Save Money is

T. B. MEEKS,

East Side of Track

General Merchandise

COUNTRY PRODUCE BOUGHT AND SOLD.

Foxworth-Galbraith Co,

Lumber, Shingles, Doors, Sash,
Mouldings, Brick, Building
Paper, Blue Plaster
board, Etc.

Sewalls Paint,

Ancho Cement

For Fresh Bread call at
C. H. BROWN'S. He
always has it. Groceries too

Telephone No.

The place to spend your
money is at the

Garrizozo Trading Company's Store

Where you will find Every-
thing you want and the kind
you want

THE NATIONAL IR- RIGATION CONGRESS

Sacramento, Cal., Sept. 3.—This was irrigation and conservation day at the National Irrigation congress and there was a large attendance of delegates when the morning session was called to order by Governor Chamberlain shortly before 10 o'clock. The congress agreed that all resolutions shall be referred to a committee on resolutions by title only. As a result the debate at the outset will be shut off.

A letter from Secretary Garfield, of the interior department, was read regretting his inability to attend the congress.

United States Senator Newlands, of Nevada, a member of the inland waterways commission, was introduced after the opening of the convention, and he received a warm welcome. He delivered an interesting address on the subject with which the inland waterways commission deals.

Senator Newlands said that the inland waterways commission had only been in existence a few months. It had been engaged thus far in the work of investigation, and had not yet formulated its recommendations. What he said, therefore, must be regarded as his individual views rather than as the conclusions of the commission. After referring to the appointment of the inland waterways commission by President Roosevelt, Senator Newlands said that the letter of instructions from the president enjoined upon the commission the study of all question relating to inland waterways, with a view to recommending practical legislation upon the subject. The president's purpose was to undertake now a plan of practical utilization, improvement and development, which might in the coming years be worked out comprehensively and successfully.

"While the primary purpose of this inquiry," Mr. Newlands said, "is to facilitate water transportation, it is impossible to perfect the machinery of the waterways without taking into consideration the related questions of forest preservation, of irrigation of arid land, of reclamation of swamp land, of bank protection, and other kindred questions.

"While these questions are important," said Mr. Newlands, "the use of these great waterways, lakes or rivers, for the purposes of transportation of men and of products is the most important. Every creek, every brook, contributes in some degree to the volume of the river or lake which would serve as a part of the great machinery of transportation, and a thorough and comprehensive plan of artificializing waterways should be adopted with a view of securing stability of channel."

"It is impossible," the speaker continued "to indicate now what the form of legislation should be. Individually, I should say that some plan in which the chiefs of the great scientific services of the country could be brought together in a national board of public works, with power to make comprehensive plans, and to work them out gradually, might be the most effective way. I cannot imagine an organization more perfect than one which would include the chief of the engineer corps of the army, the director of the geological survey, the director of our coast and geodetic survey, our Panama canal service, our reclamation service, the chiefs of our forestry service, and of the bureaus of soils. Such a board would mold into unity of action these great services, each of which is now engaged in some form of study and work relating to waterways; and there could be created a fund similar to the reclamation fund, which could be placed under their control. Their work could in a measure, be made self-compensatory by tolls, charges of water power and other means of revenue. Their action would cover all questions relating to the improvement of harbors and rivers, the construction of canals, the development of water power, and all the related questions of irrigation, reclamation, forestry, soil treatment, etc. Their action would not be spasmodic and disjointed, as has been the action of congress upon these subjects; but great and comprehensive plans could be inaugurated, which they could gradually work out within the limits of the fund created by congressional action.

"The people of the United States are awakening to the necessity of utilizing the national power for the promotion of the general welfare. We nationalize banking and currency because we realized the folly

of having as many different financial systems as there were states, the danger of inflation and panic arising from careless and inconsiderate state action. We nationalized irrigation because we saw the futility of subjecting the treatment of the sources, the water sheds and the valleys, of streams flowing through several states, to the localized action of the individual states. We realized that every great river must be treated as a unit, regardless of the state line, and that the action of the Union on national lines was therefore essential. We nationalized the quarantine because we realized that the health and safety of the entire nation might be endangered by the carelessness or the indifference of a single state. We are now taking up the question of nationalizing the development of the inland waterways embracing lakes and rivers and connecting canals, and including all the related questions of forestry, of irrigation, of channel opening, as well as navigation; and the south, in this latter movement, is taking the lead for national action, realizing, as it does, that the promotion of interstate and foreign commerce was one of the primary causes of the union or the states as a nation.

"The demand for national action as to water transportation will include national action regarding railway transportation, and will necessitate the creation by the nation of the great corporations which are to handle this great commerce.

"Under national incorporation the questions relating to inland waterways, railway and ocean transportation will be solved. There will be great corporations whose lines will extend from the Atlantic to the Pacific, and others whose lines will extend from the lakes to the gulf. Such corporations will, in transporting bulky products, utilize the inland waterways, through steamboats and barges constructed for that purpose. They will own great steamship lines, which will carry our products to all the markets of the world. They will, subject to the approval of the interstate commerce commission, be enabled to make such joint rates by land and sea as will make their ships profitable, notwithstanding the increased cost of American construction and administration. There will be no need of ship subsidy to advance our merchant marine. These corporations will be under full government control. Their issue of stock and bonds will be subjected to the approval of national officials. The national legislation covering them will guard not only the interests of the shippers and producers, but also the interests of the railway investor, whose investments should be stable and should be free from the caprice of the stock market. It will embrace the relations between the railroads and their employes, providing for the conciliation of disputes and the adjustment of difficulties. It will recognize the fact that they are public servants, entitled to a fair compensation for their service. It will frankly recognize the economic necessity of consolidation and combination, and the essentially monopolistic character of the business and will regulate consolidation, combination and monopoly with a true regard for the interests of the public served by it, the property rights of the capital employed in it, and the human rights of the labor employed by it.

"We cannot take a broad view of the

powers of the national government as related to carriers by water and refuse to recognize those powers as relating to carriers by mail. Transportation is a national question. The common carriers engaged in interstate and foreign commerce must be national agents. The laws creating them must be the laws of the nation. The regulation which control them must be the regulations of the nation."

SCHOOL WILL OPEN

We are informed by J. H. Canning that all arrangements are being made to open school by October 1st.

Mr. Canning tells us that Mrs. Zane Ogden, of Alamogordo, has been engaged as one teacher and two more teachers will be employed in a short time. There has been some delay in opening school on account of the lack of a suitable building, the only available building being entirely too small to accommodate the children now in the district. A plan is now on foot to secure another building and fit it up for the primary department, which would be fully half of the school, and then the work could continue until a suitable place for the accommodation of the entire school could be built.

The first meeting of the Woman's Home Mission of Carrizozo was called to order by Brother Roberts. The following officers were elected: Mrs. E. G. Patterson, president; Mrs. Julia Tompkins, vice president; Mrs. Carrie Humphrey, treasurer; Mrs. Dr. Bagby, Cor. Sec.; Mrs. M. J. Taylor, agent "Our Homes." Meetings to be held 1st and 3rd Thursdays in month.

EL PASO CO. GETS CONTRACT FOR TUNNEL

The El Paso Consolidated Gold Mining company has been awarded the contract for the completion of the Cripple Creek drainage tunnel. The El Paso people were given the work over seven competitive bids, among the other bidders being A. E. Carlton, Cripple Creek millionaire.

The El Paso company's price is \$25 per foot and the contract calls for 15,000 feet of work. This will bring the tunnel to a point 1,000 feet east of the El Paso shaft. The terms of the contract provide that 20 per cent shall be held back on the first 5,000 feet of work, 15 per cent on the second and 10 per cent on the third, pending its acceptance.

It was stated after the meeting that there was no bid lower than \$25 a foot and special consideration was given the El Paso company's bid because of the interest of that company in the project. None of the mines is more vitally interested and few, if any, as directly concerned in the completion of the tunnel, as the future of the El Paso mine depends upon the drainage of that section of the camp.

The tunnel is now about 400 feet. The El Paso company will take charge Monday morning. William Bainbridge, the superintendent of the company, will direct the work, and it is announced that it will be pushed with all possible speed.

Lund & Stream, Cripple Creek lessees, were originally awarded the contract and after they abandoned it an effort was made to prosecute the work on company account, the Drainage Tunnel association having been formed. Work did not progress satisfactorily, however, and it was decided to again try the contract plan with the result that the El Paso company put in a bid for the work.

This space is reserved for the
BUSTER BROWN COPPER MINE,
the best copper mine in the South-
west. If you are from Missouri come
out and be shown a free ride, a
fine dinner and a specimen of high
grade ore. Will tell you more next
week.

W. A. McIVERS,
Manager.

CANDLES ON DINING TABLE.

Must Be Properly Arranged to Get the Best Effects.

Candle-lighted dining tables are more popular than ever. Four candles are needed to light the smallest table, and four double-branched candlesticks are liked better. Besides silver and brass, glass candlesticks, in old English and colonial designs, are seen. Cut glass is to be preferred, of course, but good imitations are made. It is hard to understand how wrought-iron ever came to be used for either lamps or candlesticks. Possessing no powers of reflection or refraction, the light of even a strong flame is diminished at least one-half, and a most depressing effect obtained. Candle shades are works of art, whether made of silk and trimmed with chiffon and beads, or fashioned of paper and decorated with water color designs. Glass shades, cubes of opalescent material, jewels encrusted, are charming, as also are the parchment paper ones with old prints in delicate pink and blue tints, inserted on one side. Candle shades always should be arranged to hide the flame, as the glare so near the eyes is unpleasant.

NOURISHMENT IN ICE CREAM.

Properly Made, It is Ideal Food for Hot Weather.

As the summer months call for a change in diet, the home mistress is often at a loss to supply her table with food that will be wholesome, yet within the reach of a slender purse. The idea that ice cream is only a luxury should be dismissed as soon as possible from the mind of the caterer. Made of a boiled custard, it contains the best possible material for health and strength. Sugar, milk and eggs—all excellent for the human body. This with the cold to help protect from intense heat, makes ice cream an ideal food in hot weather. But it must not be concluded that all frozen creams are good; too often the commodities sold under various enticing names are anything but creams; gelatin, condensed milk, not the best; flour, the flavors made of harmful chemicals, are set forth in attractive guise and in time ruin the digestion, producing illness not to be otherwise explained.

Untrimmed Tailor Made Model.

The best tailors continue to set a capital example of the untrimmed spring cloth costume still worn or the street so becomingly. The demi-tailor styles with their smart touches of color, on vest, collar and sleeve finish or in lace, brocade, velvet or silk and applications of galoon, gimpy or soutaching are charming. The cloths are all very light and cool, in very pale colors or white for foundations and for that reason they will be worn throughout the summer season, with flower or ribbon trimmed hat. For midsummer days, on the same dressy lines, or on that of more severe tailor makes, one must be supplied with pongees, raw silks, linens pure or mixed with silk, to be comfortably clad.—Vogue.

Spanish Omelet.

Chop finely as much boiled ham, using fat and lean, as will fill a tea-cup, and add to this a tablespoonful of minced onion and one-half of a green chili pepper chopped fine. Cook the ham, onion and pepper in a cup of tomatoes for ten minutes. Beat six eggs slightly, add salt to taste; fry in a buttered pan until delicately brown; place on an omelet dish garnished with parsley; fold in the mixture of ham, onions, pepper and tomatoes; serve while hot.

Cheese Dainty.

Cut circular pieces of bread with a cake cutter, moisten them in melted butter, then roll in chopped celery and green peppers, then moisten again in butter, and this time roll in grated cheese, seasoned with pepper and salt. The dish is then set in the oven and baked a few moments. They are served on beds of watercress with a garnish of sliced tomatoes.

Lemon Jelly.

For one quart of jelly use the juice of two lemons. Soak one-half box of gelatine in one cup of cold water for an hour, add two cups of boiling water, stir until well dissolved, then stir in one cup of sugar and last the lemon juice. Strain through a fine wire strainer that sets over the top of the mold or into a large bowl and afterward fill small molds. After-dinner coffee cups make excellent molds for jelly. The jelly ought to cool 24 hours to insure its being firm.

Potato Balls With Parsley Butter.

Boil small or medium potatoes as near of a size as possible, first paring them. Serve with a butter made by beating to a cream two tablespoons of butter, a half tablespoon of lemon juice and a tablespoon of finely minced parsley. Add salt and a dash of cayenne pepper. Spread over the hot potatoes and it will melt into a delicious dressing. This is especially nice to serve with fish.—Good House-keeping.

PROUD IN HER POVERTY.

Young Woman's Brave Answer to Insulting Landlord.

Frank P. Sargent, the United States commissioner of immigration, said one day in Washington:

"There is fine stuff in some of these poor people who come to our shores. I heard recently of a young Swedish woman. Brave, witty and honorable, she could bring splendid young Americans into the world. A short time after she arrived among us, her husband got out of work. Naturally, then, the rent fell behind. The landlord called for it one day in her husband's absence. He listened to the young woman's tale of misfortune, regarding the while her yellow hair, her clear blue eyes, her red mouth and white teeth. Suddenly, bending toward her, he said: 'Give us a kiss!'"

"She drew back, and her blue eyes, as cold as ice, dwelt on him disdainfully.

"No," she said, "my husband and I may be too poor to pay our rent, but we are not so poor that we can't do our own kissing."

AWFUL EFFECT OF ECZEMA.

Covered with Yellow Sores—Grew Worse—Parents Discouraged—Cuticura Drove Sores Away.


"Our little girl, one year and a half old, was taken with eczema or that was what the doctor called it. We took her to three doctors but by this time she was nothing but a yellow, greenish sore. One morning we discovered a little yellow pimple on one of her eyes. Doctor No. 3 said that we had better take her to some eye specialist, since it was an ulcer. So we went to Oswego to doctor No. 4, and he said the eyesight was gone. We were nearly discouraged, but I thought we would try the Cuticura Treatment, so I purchased a set of Cuticura Remedies, which cost me \$1, and in three days our daughter, who had been sick about eight months, showed great improvement, and in one week all sores had disappeared. Of course it could not restore the eyesight, but if we had used Cuticura in time I am confident that it would have saved the eye. Mrs. Frank Abbott, R. F. D. No. 9, Fulton, Oswego Co., N. Y., Aug. 17, 1906.

A Trouble Maker.

Towne—The other day I helped your friend Dudley to select a beautiful etching—
Browne—Don't mention Dudley to me; he's no friend of mine.
Towne—Why, he told me he was going to send the etching as a present to you—
Browne—So he did and my wife made me rearrange all the other pictures in the parlor to make room for it and I'm not done yet.

Sheer white goods, in fact, any fine wash goods when new, owe much of their attractiveness to the way they are laundered, this being done in a manner to enhance their textile beauty. Home laundering would be equally satisfactory if proper attention was given to starching, the first essential being good Starch, which has sufficient strength to stiffen, without thickening the goods. Try Defiance Starch and you will be pleasantly surprised at the improved appearance of your work.

Every good and great man grows greater as the sunset of his years glids the glory of his lofty soul.


People Tell Each Other About Good Things.

Twelve years ago few people in the world knew of such a preparation as a Powder for the Feet. To-day after the genuine merits of Allen's Foot-Ease has been told year after year by grateful persons, it is indispensable to millions. It is cleanly, wholesome, healing and antiseptic and gives rest and comfort to tired aching feet.

It cures while you walk. Over 30,000 testimonials. Imitations pay the dealer a larger profit otherwise you would never be offered a substitute for Allen's Foot-Ease, the original foot powder. Ask for Allen's Foot-Ease, and see that you get it.

Iron cloth is largely used to-day by tailors for making the collars of coats sit properly. It is manufactured by a new process from the steel wool, and has the appearance of having been woven from horsehair.

Can Go Long Without Food.

The condor can fast for 40 days and the eagle 28 days.

Another Brand.

"I suppose you realize the danger of firewater?" said the man who tries to benefit people.

"I do," answered the Indian, thoughtfully; "especially the kind the paleface puts in his automobile."

That an article may be good as well as cheap, and give entire satisfaction, is proven by the extraordinary sale of Defiance Starch, each package containing one-third more Starch than can be had of any other brand for the same money.


Imitative "Messiah" Bird.

The "messiah" bird of India excels all others in its imitative powers.

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

Men enjoy doing anything they don't have to do for a living.

SICK HEADACHE


Positively cured by these Little Pills.

They also relieve Distress from Dyspepsia, Indigestion and Too Heart 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.


Genuine Must Bear Fac-Simile Signature

REFUSE SUBSTITUTES

Thompson's Eye Water

W. N. U., DENVER, NO. 30, 1907.


Exact Copy of Wrapper.

CASTORIA


The Kind You Have Always Bought, and which has been in use for over 30 years, has borne the signature of and has been made under his personal supervision since its infancy. Allow no one to deceive you in this. All Counterfeits, Imitations and "Just-as-good" are but Experiments that trifle with and endanger the health of Infants and Children—Experience against Experiment.

What is CASTORIA

Castoria is a harmless substitute for Castor Oil, Paregoric, Drops and Soothing Syrups. It is Pleasant. It contains neither Opium, Morphine nor other Narcotic substance. Its age is its guarantee. It destroys Worms and allays Feverishness. It cures Diarrhoea and Wind Colic. It relieves Teething Troubles, cures Constipation and Flatulency. It assimilates the Food, regulates the Stomach and Bowels, giving healthy and natural sleep. The Children's Panacea—The Mother's Friend.

GENUINE CASTORIA ALWAYS

Bears the Signature of


The Kind You Have Always Bought

In Use For Over 30 Years

THE CENTAUR COMPANY, 77 MURRAY STREET, NEW YORK CITY.

This Is What Catches Me!

16oz.—One-Third More Starch.


A FULL POUND

for 10c

No premiums, but one-third more starch than you get of other brands. Try it now, for hot or cold starching it has no equal and will not stick to the iron.

DINNER FOR FOUR

DAINTY REPAST THAT CAN BE SERVED FOR A DOLLAR.

Careful Planning and Proper Preparations All That Is Needed for This Correct and Satisfying Meal.

A dinner for four is a modest enough undertaking for the little bride who knows a thing or two about cooking, but a dinner for four, to cost not over \$1, is a rather more difficult proposition. It is perfectly possible, however to accomplish this task if the cook is willing to plan carefully.

To start with, a simple outline of the menu could be something like this: Savory tomato soup, followed by broiled lamb chops, with mashed potatoes and string beans, an asparagus salad for a third course, and the dessert of strawberries.

In making the tomato soup for the first course, it is possible to utilize small portions of cooked vegetables, which may be on hand. If there are a few boiled potatoes, a half cupful of string beans, and another portion of peas or other vegetable, they will make a good beginning. Add to them two raw onions finely chopped, and a handful of minced parsley, together with a couple of ounces of butter, and a seasoning of salt and pepper. After these ingredients have simmered for a few minutes, add a can of tomatoes. Season with a teaspoonful of allspice and a tablespoonful of sugar. Cook this slowly for a half hour and then strain through a fine sieve. Thicken the soup with a teaspoonful of cornstarch, mixed with the same amount of melted butter. Serve the soup garnished with small strips of fried bread.

For the meat course have the lamb chops broiled to a perfect brown and serve them on a pretty platter, or better still, a chop plate, with the potatoes arranged in the center. Stand the chops up around the mound of potatoes.

The string beans should be broiled till tender and drained. Cook for two or three minutes in a little butter and cream and serve very hot.

The asparagus for the salad should be cooked in salted water and then cut into pieces an inch long. Chill for several hours on the ice and serve with a dressing made of the grated yolks of two hard boiled eggs, beaten up with three tablespoonfuls of oil, the same amount of vinegar, a saltspoonful of salt and the same quantity of French mustard.

Three strawberries for dessert may be served with sugar and cream, or may be cooked in little tarts and served with a spoonful of whipped cream on each.

Maple Transparency.

Place an iron frying pan on the stove and into it put one-half cup butter, one-half cup sugar, and one cup maple molasses. While this is melting break in four fresh eggs, not beaten, and stir sufficiently to prevent the eggs from cooking in a mass. Cook and stir until the mixture is dry nearly in the frying pan and is transparent in color. Then remove from the fire and let stand while you line a deep pudding dish with a rich pie crust. Add one cupful of juicy fruit to the transparent mixture, pour into the pudding dish, and bake. Tart fruit is best, such as cherries or raspberries, but any leftover will do so long as it is juicy, because if it is not tart enough a tablespoonful of vinegar may be added.

Shortcake With Ice Cream.

Bake a large sponge cake in a round tin, and while warm cut off the top and take out most of the inside crumb; when perfectly cold fill this center with a plain white ice cream, replace the cover and put powdered sugar and berries over the top and a ring of berries around the edge; in cutting slice through.—Harper's Bazaar.

Wicker Furniture.

If wicker furniture has been varnished it will not take enamel until the varnish has been removed. To do this pour boiling water in which a little washing soda has been dissolved over and through the wicker for about ten minutes. After it has dried go over it with a flannel cloth dampened with naphtha. This should be done in the open air, and the piece of furniture should be left out of doors until all traces of the naphtha have disappeared, as it would be dangerous to put near fire.

Remember that scissors and the cuticle of the finger nails are deadly enemies. Scissors should never be used unless it is absolutely necessary.

Remember to shape the nails after every particle of superfluous skin has been removed from them.

Remember that the nicest shape for the nails is oval or slightly pointed, and the almond shaped nail is indicative of good birth.

Remember after filing the nails to the proper shape to use a tiny emery board to smooth the rough edges.

-- THE --

Carrizozo Trading Co.

CARRY A COMPLETE LINE OF

GENERAL MERCHANDISE

Especially adapted to the wants of the residents of this section. We sell strictly for cash, or to responsible parties on thirty days' time. Our stock is well selected and we have no cheap shoddy merchandise to offer at any price. Our goods are marked in plain figures, and we have but one price to all, we, of course, make lower prices when the quantities purchased justify.

You will find us headquarters for

GROCERIES, PROVISIONS - DRY GOODS AND CLOTHING
SHOES AND HATS FURNITURE AND HARDWARE
BUILDING SUPPLIES SADDLERY AND HARNESS

We purchase all staples in car load lots, and can and will meet any and all competition on every thing we sell.

Your money back if you don't like it.

The Carrizozo Trading Company

ACCIDENT INSURANCE FREE

For a limited time only, we will furnish free accident policy for \$1,000, good for one year, to every yearly subscriber to the

CARRIZOZO OUTLOOK

AND

AMERICAN FARMER

The CARRIZOZO OUTLOOK and the best farm paper in the world for only \$1.50 per year and an accident policy free.

CUT OUT AND MAIL THIS TODAY.

To Carrizozo Outlook, Carrizozo, N. M., I enclose \$1.50 for which send the American Farmer and Carrizozo Outlook one year, and the limited Accident Policy for \$1,000.

Name

P. O. State

Age To whom policy is to be made payable

The Age Limit on this Policy is from 16 to 65 Inclusive.

CARRIZOZO BAR

W. R. ELLIS,

A Gentlemen's Resort

High-grade Wines and Liquors, Imported Cigars.
SOFT DRINKS OF ALL KINDS.

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.

CITY DAIRY

Gordon and Holden

Pure Sweet Jersey Milk and Cream.
Fresh Eggs.

CARRIZOZO AND ALAMOGORDO.

BURRELL'S RESTAURANT AND SKORTORDER

MEALS AT ALL HOURS

Everything the Market Affords

NEW LIVERY STABLE

LEO OSWALD

Wagon Yard in Connection

Comfortable rigs and good driving teams furnished at all times. Transferwork done on short notice. Hay, grain and feed for sale.


EL PASO AVENUE
NORTH OF DEPOT
CARRIZOZO, NEW MEXICO.

A. J. BUCK

UNDERTAKING AND EMBALMING

ALAMOGORDO, N. M.

Prompt Attention Given to
Calls From Carrizozo.


COLORADO MIDLAND RY.
PULLMAN OBSERVATION CARS on day-light trains
Run Daily Between DENVER, SALT LAKE CITY and OGDEN
Panoramic Views, Descriptive Pamphlets, etc., sent free upon application to
C. H. Speers, Gen'l Pass. Ag't., Denver, Colo.

THE BEST ROCKY MOUNTAIN SCENERY

THE OUTLOOK

Entered as second class matter January 24th 1907, at the postoffice at Carrizozo New Mexico, under the Act of Congress of March 3d, 1879.

Weekly Newspaper Devoted to the Interest of
Lincoln Co., N. M.

PUBLISHED EVERY FRIDAY
by The Carrizozo Publishing Co

SUBSCRIPTION PRICE.
One Year (in Advance) . . . \$1.00
if not paid within 3 months . . . 1.50

At the recent meeting of the Bar Association of New Mexico at Roswell, there occurred a most disgraceful episode in which a Santa Fe attorney, R. H. Hanna, made a very slanderous attack on Colonel Max Frost, editor of the Santa Fe New Mexican, and the nestor of New Mexico journalism, a man who has been in the front rank in New Mexico for these many years, in official life, in newspaperdom and in politics. Editor Frost makes a personal explanation in a recent issue of his paper regarding this affair and we republish it as a matter of justice and of right. It should be remembered, in this connection, that Editor Frost is blind, and therefore helpless as far as personal redress is concerned. It is all the more gratifying to note by the public press and by the many citizens who know him that they stand by him and support him so solidly, regardless of politics, and do not in any manner believe a word of the cowardly and cruel aspersions on his character and person made by his assailant. It is to be remembered that Colonel Frost has been a resident of this territory for thirty-one years and that he is one of the best known men in New Mexico. During all these years he has been a sturdy republican who has done as much service for his party as any man in New Mexico, and probably more so. He has always moved with the best people, and except having been assailed politically by his opponents, who probably had good cause, he stands very high in the estimation of the people as one of the pioneers who built up New Mexico and brought it to its present gratifying condition. As secretary of the Bureau of immigration he has done splendid work, and to his efforts, as is well evidenced by results and by letters from the various railroads and many prominent people, he has been instrumental in bringing hundreds, even thousands, of immigrants into the territory. His literary ability as a newspaper man, as a story writer and as a compiler and editor of immigration literature is thoroughly established and is great. He is certainly one of the best citizens of New Mexico.

In his editorial Colonel Frost says:
In dismissing one R. H. Hanna as secretary of the Territorial Bar association by a vote of five-sixths majority at the election of officers of that body last Friday, the association did the right thing at the right time, and sent into well merited obscurity a man who should not be allowed to remain upon its rolls. It is an unfortunate fact that the editor of this paper was primarily responsible for the selection of this man to the position. When the late attorney general, Edward L. Bartlett, who had been secretary of the Bar Association for fifteen years and who was a gentleman in every sense of the word, an attorney of worth and probity, a lawyer of ability and learning, joined the silent majority in 1904, this editor then and there believing that this Hanna possessed qualifications for the position of secretary, requested the then president, William C. Wrigley, to appoint this fellow to the position. This was done. This editor has made it a practice all his life to help young men who he thought were deserving, and, while in some cases, as in this, he has been repaid by the dirtiest of ingratitude, and by the most dirty slanders, as a rule his efforts have been appreciated. At the next meeting of the Bar association this editor asked several friends to vote for this Hanna and keep him in office.

During the last twelve months this individual has taken umbrage of political and business actions of the editor of this paper. He has taken occasion to circulate slanders, absolutely baseless and groundless, and to secure publications in for sale yellow sheets that were detrimental to the personal and political character of this editor. He knew that this editor had no chance to defend himself physically and that the columns of this newspaper would not be used for that purpose, unless it became absolutely necessary for self defense. This point has now arrived. This fellow, in a lengthy speech before the Bar Association, assailed the writer in a most cowardly, dirty and venomous manner.

His speech was full of malicious falsehoods and deliberate lies. He was supported in this by one W. C. Reid, ex-attorney general under the late imbecile fake reform administration, also a man who had only received up to the time he accepted office under that regime, simply kindness, and consideration and benefits from this writer. Two other votes were cast for Hanna in addition to his own and Reid's for re-election as secretary, so the New Mexican is informed, and an apology was made afterwards for one of these votes. The result, however, shows how the members of the Bar Association, by a practically unanimous vote looked upon the question and how they handled it. The result is very gratifying to this writer, and he certainly feels very grateful and is thoroughly appreciative of the true spirit of manliness, fairness and justice shown by the members of the association who voted to vindicate his character as a member of the bar and of their association as a citizen and as a man from the foul, cowardly and cruel aspersions and slanders uttered by the defeated candidate for the secretaryship who desired this as a vindication and as an approval of his cowardly, malicious and infamous conduct. Right here it is proper to say that it is not often that the editor of the New Mexican appears in the columns of this paper in personal defense. He has lived in this territory thirty-one years and he cannot change what has happened. There is no use denying that he is among the best known men in the territory. That he has made enemies, to be sure, but also that he has friends, who have watched his conduct almost this one-third of a century, every day of which he has been more or less in the public eye. Therefore and in order to do justice to his friends and himself he publishes this account of the affair. Nothing would have been said in these columns concerning it had this Hanna not himself made it public. Now it has become a legitimate subject of discussion in this paper.

It has come to the knowledge of this newspaper that this man Hanna has been engaged in writing communications to government officials making grave charges against federal and territorial officials and citizens generally. To be sure, these, so the New Mexican understands, are only general in character, but they were intended and calculated to work to the injury and detriment of the people of this commonwealth in general and of the officials and citizens attacked in particular. This matter will be taken up in due course of time and will be thoroughly investigated. There are others in the same category, some of them citizens of New Mexico, and one of them a resident of New York, who is connected with the water supply company of this city. These matters will be shown up to the people that they may know where some of the evil name and foul reputation said to be attached to the people of this territory in the east and in high administrative circles comes from. It is a long lane that has no turn, and the turn is in sight.

NOTICE OF SUIT
Territory of New Mexico, }
County of Lincoln. } ss
In the District Court.
James H. Hooper, Frank O. Anderson, James Cavan, L. Richard Hust, Arthur Willoughby, Arthur L. Gaylord, John Moore, Henry Peterson and William F. Paul, plaintiffs, against The Vanderbilt Gold Mining Company, Archibald Clark Foot, American Gold Mining Company, Chicago Title and Trust Company, Minor D. Gaylord and Brown and Manzanara Company, defendants. No. 1662.
The said defendants, The Vanderbilt Gold Mining Company, Archibald Clark Foot, Chicago Title and Trust Company and Minor D. Gaylord are, and each of them is hereby notified that a suit has been commenced against them in the District Court for the County of Lincoln, Territory of New Mexico, by the said plaintiffs, the purpose of said suit being to revive a former judgment rendered by said District Court the 19th day of October, 1899, in favor of these plaintiffs and against the defendants, The Vanderbilt Gold Mining Company and Archibald Clark Foot for the aggregate sum of \$3253.30 together with the costs of suit, and for the enforcement of a lien against and upon the American Lode Mining Claim in Nogal Mining District, Lincoln County, New Mexico. The amount claimed by the plaintiffs herein is said amount of \$3,253.30, with interest thereon from the date of said former judgment and costs and the continuation and revival of said lien; that unless you enter your appearance in said suit on or before the 5th day of October, 1907, judgment by default therein will be rendered against you. Hewitt & Hudspeth, whose address is White Oaks, New Mexico, are the attorneys for the plaintiffs.
CHAS. P. DOWNS,
Clerk.

WELCH & TITSWORTH.

Cane Granulated Sugar, per Cwt., \$5.85

Pride of Denver Flour, per Cwt., 2.75

NEW SCHOOL BOOKS

Alfalfa Seed,

Chicken Netting,

Boots and Shoes,

Men's Suits,

Weber Wagons.

Iron Roofing,

Hog Fence,

Stetson Hats,

Ladies' Skirts, etc.

PORTLAND CEMENT.

Get our Prices Before Buying Elsewhere

Prices Subject to Change Without Notice

CAPITAN. N. M.

A clear complexion is secured by the use of pompeian massage cream, Barrett & Co.

S. J. WOODLAND,
Contractor and Builder
Carrizozo and Three Rivers, N. M.

Grand View Hotel

New and Modern
Centrally Located
Neatly Furnished

Mrs. A. M. BROTHERS,
Alamogordo Ave.,
Carrizozo - - N. M.

For a Shave and
a first class

HAIR CUT

or Hot and Cold Salt
Water Bath call at the

Star Barber Shop

Opposite the Depot
J. D. THOMAS, Prop.

Orders taken for Tailor Made Suits

Carrizozo BARBER SHOP

In Pool Hall

Baths and Tonsorial Work

SYL. G. ANDERSON,
Carrizozo, - - New Mex

Highlands Addition

Choice Lots For Sale

LARGE LOTS


FINE VIEW

No Smoke or Dust

Get in Early.

Terms to Suit

P. G. Peters


YOU write a letter to Jones enclosing a statement of his account. The letter should be in purple copying ink, the statement in black record, the credits in red.

The New Tri-Chrome Smith Premier Typewriter

will do it all with one ribbon; do it quickly, neatly and correctly.

This machine permits not only the use of a three-color ribbon, but also of a two-color or single-color ribbon. No extra cost for this new model.

The Smith Premier Typewriter Co.,

1637 Champa St., Denver, Colo.

Holzman Mercantile Company

Specialty in Lumber, Corrugated Iron
and Fence Wire.

Wholesale and Retail

DRY GOODS AND GROCERIES

A car load of stoves and ranges just received
Mail orders receive prompt attention.

Holzman Mercantile Company
Corona, New Mexico

We Take the Firsts!

Others Get the Flag!

THE BIG FAIR

NEW MEXICO'S
TWENTY-SEVENTH ANNUAL TERRITORIAL
FAIR ASSOCIATION

October 7th to 12th Inclusive
Albuquerque, New Mexico

\$8,000 For Trotters, Pacers And Runners

TROTTING AND PACING PROGRAM:

Purse No. 1---2:17 Pace	\$1,000
Purse No. 2---2:30 Trot	1,000
Purse No. 3---2:13 Pace	1,000
Purse No. 4---2:24 Pace	500
Purse No. 5---Free For all Pace	1,000
Purse No 6---2:30 Trot	500

[Running Program published Later]

The Best Horses on the Colorado, Kansas and Texas Circuits---Big List of Entries
and Whirlwind Finishes---That's All!

Railway Rates: Half Fare or Better.

J. A. WEINMAN, Pres

J. A. HUBBS, Mgr.

ROY A. STAMM, Sec

F. A. DuBois

T. M. DuBois

Corona Townsite Company

We are now selling lots in Beautiful
Corona, 50x140, at prices to suit pur-
chasers.

This is the most beautiful and health-
ful town in New Mexico, 6666 feet
high. Never hot, never cold. Good
schools and a fine country around it.
Here is the place to build your
homes and educate your children.
Write or come and see us.

Corona

New Mexico

Corona

Livery
Stable

F. L. ATKINSON,
PROPRIETOR

Will Meet Trains at Torrance on
Call by Wire.

PRICES REASONABLE.

Corona

New Mexico

DENVER POST AT THE FAIR

Denver has long been known as
a leading exponent of the best
brand of western enterprise and
vigor. Its business interests and
newspapers are carrying on a
continuous and strenuous cam-
paign for the upbuilding, not only
of Denver, but of the whole South-
west.

A good example of this is shown
by the determination of the Den-
ver Post to publish a special edi-
tion for the New Mexico Territorial
Fair. The edition will be
a complete, regular size paper;
illustrated with numerous cuts
and containing full descriptions
of the big attractions offered by
the Twenty Seventh Annual Fair
Association; and will be distrib-
uted throughout the whole
Southwest.

Special attention will be paid
horse racing; the baseball tourna-
ment; the "Fighting the Flames"
spectacle and big street carnival;
and the captive passenger carry-
ing balloon "Albuquerque," in-
cluding a complete account of all
the details of aeronaut Blondin's
attempt to break, at the close of
the Big Fair, the international
long distance balloon record.

Much space, also, will be given
to the bronco busting; the United
States cavalry maneuvers; the
Indian sports and dances; the
firemen's tournament; the trades
display parade; the mineral, live
stock and agricultural exhibits,
and the many territorial conven-
tions called at Albuquerque for
the Big Fair week.

In addition the post is giving a
\$1,000 stake race to be run on
Denver Post Day; will bring
down the famous Denver Post
Boys Band, and has offered a
silver loving cup for one of the
prizes at the baby show.

Taking it in all, their enter-
prise establishes a high water-
mark in western journalism, and
will aid, very materially, in mak-
ing this year's fair the record
breaker that every one anticipa-
tes.

Stolen and Otherwise

W. H. Gleason has leased the
Alamogordo saloon which was
formerly conducted by Henry
Pfaff, of El Paso.

The fall term of the district
court for Otero county opened at
Alamogordo Monday and imme-
diately adjourned on account of
the day being a legal holiday.

Several cases of typhoid fever
are reported in Alamogordo,
among the victims being Chas.
P. Downs, clerk of the sixth ju-
dicial district court, and Wm.

Edwards, one of the proprietors
of the planing mill.

After being three years with-
out a newspaper—since the San
Marcial Bee was washed out by
the floods three years ago—San
Marcial has again an enterpris-
ing home paper edited by A. C.
Ladd, formerly of Albuquerque,
an experienced newspaper man
and printer. The new paper is
called the Standard, and the ini-
tial number shows that Mr. Ladd
will know how to make the most
of his field. The Standard is
chock full of interesting, real
news of the thriving country tri-
butary to San Marcial. It is is-
sued every Saturday and its pol-
icy is "whatever is good for San
Marcial and New Mexico."

The new rolling stock for the
El Paso & Southwestern that has
been expected from the Phila-
delphia car shops is arriving on
every train from the east and is
being put into service as fast as
it is received. The equipment
consists of catde, coke, coal and
box cars and are similar in de-
sign to the ones in use a present.
The box cars have all under-
frames of 80,000 capacity. The
coke cars are the gondolia type
of cars as the coke cars are now
sufficient to handle the supply
with the addition of the new cars
which can be used for both coal
and coke, while the rack cars are
only available for transporting
the smelter fuel.

Effective Sunday the west mail
that has been received here from
California on the California Fast
Mail from the west will be car-
ried on the Sunset Limited.
This change is made in order to
give a closer connection here
with the Rock Island Chicago Ex-
press. When the pouches were
brought on the California mail
train they had to lay over here
over a half day, but now the
trains are on time the connec-
tion for the through eastern mail
will be a 30 minute one at the
union depot. The California
mail will no longer be a mail
train out of here as the Sunset
limited at present carries the
westbound mail and the mail
train will only handle one sealed
pouch of Mexican mail for So-
nora.—El Paso Herald.

Nabor Ortiz.

U. S. Court Commissioner,
Notary Public

CORONA, NEW MEXICO

A. J. ATKINSON Blacksmith

Dealer in

Gasoline Engines, Steel
Tanks and Pumps

Prompt attention given to orders
from any part of Lincoln Co.

Corona

New Mexico

THE OUTLOOK

CARRIZOZO, NEW MEXICO.

A Hearing Ear.

A busy doctor who had engaged a young assistant was asked if he really intended to entrust him with his cases. "Oh, no," he replied. "He will listen to the patients, look sympathetic, and report to me in the fewest possible words. A sick woman has to talk just so much, and I haven't time to listen." The minister, the lawyer and the teacher might follow the doctor's example, and employ a listening "double" to their great relief, remarks the Youth's Companion. In fact, it may usually be found that the most helpful person in the town is the one who can listen best to the complaints and perplexities of the women-folk. Self-expression is as necessary for the welfare of most women as food and drink. The very talkative woman has a silent husband—not simply because she does not give him time to speak, but because she was attracted to him in the first place by his genius for listening. However, there may be something more than mere self-indulgence in the habit of "talking things out" with some appreciative listener. The wisest of women know that they get light on their own perplexities by the act of putting them into words. A mother is often her own best adviser as to the training of her child, when she has once formulated his needs. The remedy for the fault appears when the fault is fairly described. So the recourse to the listening ear is not to be entirely decried. It is only when continual talk breaks down the proper barriers of reserve that the talking woman becomes a nuisance to her friends and a menace to her family. It is pitiful to see the condition of silent misery to which a family is reduced when one woman in it is a chronic chatterer. "What were your father's last words?" asked a sympathetic neighbor of a little boy just bereaved. "He didn't have any," gravely replied the child. "Mother was with him all the time!"

Anti-Typhoid Inoculation.

Gen. Lord Kitchener is said to be favorably impressed with the value of anti-typhoid inoculation in the British army. The evidence as to its effectiveness in checking enteric fever, as presented in the Journal of the Royal Army Medical Corps is, indeed, very strong. The method of inoculation, which was advocated in 1897 by Sir A. E. Wright, was first tested on a large scale in India and Egypt, with encouraging results. It was also shown that during an epidemic at Maidstone not one of the 84 nurses and attendants who had been inoculated was attacked, whereas there were 16 cases of typhoid among 120 nurses who had not been inoculated. The experiments are being continued in India, to which country 15,000 doses of the inoculating material have, up to date, been sent. It has been found that a second inoculation increases the degree of immunity. Lieut. Luxmoore reports that during the Meerut epidemic in the Seventeenth Lancers, 61 of the 62 cases occurred in soldiers who had not been inoculated, the other two being men who refused to submit to a second operation. The Lancet holds that inoculation for typhoid fever must hereafter be held as necessary for the protection of soldiers as vaccination is against smallpox. The observations made during the Meerut epidemic also emphasize the fact that sanitarians have fixed their attention too much on water as a source of infection. More recently, the fatal activity of flies has received some notice; but there is a third way in which the germs are scattered broadcast—by means of dust—which has heretofore been insufficiently studied.

Small boys will no doubt continue to eat green fruit with no discrimination as to kind or quantity or manner of consumption. For the benefit of less adventuresome adults, the department of agriculture informs us that adequate mastication will prevent disastrous results from eating unripe fruit, and that the danger is less than is commonly supposed, especially from gooseberries, plums, apples and pears. This is in accord with the assertion of the poet that it was a little green peach that made the trouble. On ripe consideration, the Youth's Companion feels constrained to advise everybody of whatever age to eschew all green fruit—eschew it 32 times.

THE DAY OF THE FARMER.

Occupation Properly Recognized as One of the Professions.

The farmer who is not an amateur is a really increasing factor in today's life. In fact, farming is rapidly becoming one of the professions. We have our agricultural schools, just as we have our law schools.

It is getting to be a business as well. Farmers have their trusts, like other manufacturers.

It is a far cry from the New England farmer, trying to arrange an exploded granite quarry into a stone wall that he may have room in which to plant his crop, and that master of capital, science, and black earth ten feet deep who plows with a traction engine and reaps with a ten horse team. And between these two types of farmers the drift is steadily toward the latter.

The comic paper does not laugh at the "granger" as frequently as it used to laugh. It wants his subscription. The capitalist does not foreclose mortgages on the prairie farm now. He borrows money of its owner.

And, what is vastly more important, the entire country looks with a respect bordering upon apprehension on this new type of American who has decided views on railroads, trusts, and, in fact, on every subject, from the "green bug" to the lecturer at his Chautauqua. This rise of the farmer into national significance is welcome in view of the inundation of great cities by immigrants who have significance only en masse.

The farm is the nursery of individualism. If you are a cliff dweller in the city send your boy there this summer and let him see what it means to create wealth with the help of nature rather than with the ticker. You will help make him a better American.—The World To-day Magazine.

LIFE INSURANCE ACTIVITY.

The New York Life's Business Nearly Up to the Legal Limit.

The New York Life Insurance Company announces that its new paid business during the half year just ended was over seventy million dollars. As the new law allows no life company to write over one hundred and fifty millions per year, it would appear that this company is working nearly up to the limit. The New York Life gained such headway before the law was passed and suffered so little, comparatively, from the Armstrong investigation, that the question with its management has been how to keep business down to the limit, rather than how to reach it. No other company is writing nearly as much as the law allows. The New York Life has evidently become a preferred company.

The company's payments to policy holders during the six months ending June 30 were \$21,660,761. It is interesting to note that this amount was almost equally divided between payments under policies maturing by death and payments made to living policy holders. Thus, while death-claims were \$11,180,626, the amount paid for matured endowments, annuities, trust fund installments, for purchased policies and for dividends was \$10,480,135. Modern life insurance, as practiced by the best companies, embraces a wide field, and covers many contingencies. It is money saved for the aged, as well as money provided for the families of those who die prematurely.

QUICK REMEDIES FOR CRAMP.

Not Hard to Get Relief From This Painful Affliction.

Do your little growing folks wake up in the night with cramp in their toes or legs? If so, tell them to slide down to the foot of the bed and press their toes hard against the footboard. This seldom fails to bring relief. Even the tiniest tot can do this for herself when she wakes up in alarm at the big pain in her leg.

Should this fail, and sometimes when the cramp is up by the knee, it is not efficient, tell the sufferer to press the sole of her cramped foot against the instep of the other. Press good and hard, and the pressure, together with the warmth and electricity drawn from the well foot, will certainly bring relief unless the case is very stubborn. To treat the "knotty," stubborn kind of cramp, which sometimes seizes the little folks when they are nervous, or if they have eaten something which does not agree with them, to tie a broad band (father's handkerchief, folded, will answer,) tightly above the cramped part. Rubbing, unless one knows just how to manipulate the muscle, often does more harm than good. The doctors tell us that cramp of this kind is as much a nervous as a muscular trouble. If your children suffer frequently with it, a good warm bath with an alcohol rub at night is a good preventive. B. N.

Need Eight Hours of Sleep.

Women of a nervous temperament should have eight hours of sleep to keep in good health.

RAID STRONGHOLD OF MOONSHINERS.

FIGHT BETWEEN REVENUE MEN AND ILLICIT DISTILLERS IN NORTH CAROLINA.

ATTACK IS MADE AT NIGHT

Ten Men and Fifteen Stills Are Captured—One Officer Wounded, a Distiller Killed and Two of His Friends Hit.

Raleigh, N. C.—From revenue officers who have returned here from the greatest raid on moonshiners ever made in North Carolina the facts of the recent attack on the stronghold of the illicit distillers at Smithtown, in Stokes county, are secured.

The raid was arranged by two prominent deputy collectors and a special agent in Virginia and North Carolina, and the plans were approved by the commissioner of revenue, 27 officers, all picked for their daring, being summoned to take part.

Some days before the raid the revenue department sent two dozen army rifles and a thousand rounds of ammunition to Mount Airy. Then the officers came along and started in the night, thoroughly armed. The place is within a mile of the Virginia line, and all the business of the moonshiners is done in Virginia, they buying their meal and malt from Stuart, in that state.

Seven years ago the same place was raided by a force of 12 officers and then six stills were captured and three moonshiners. Since that date illicit distillers have poured into that section until the officers had information of the location of about 30 stills. They did not hope to get all of these.

These moonshiners are, the officers say, as rough and dangerous a lot as can be found in the country. The whole settlement lives by moonshining, with the exception of one man, who came recently from South Dakota, and who really farms.

The moonshiners had an idea they could whip any party of revenue officers, there being about 100 of them and their friends, and also their larger boys. At every house there is a bell, and near the houses are the stills. The country is extremely wild, with deep ravines and thick undergrowth, the location being in the foothills of the Blue Ridge mountains.

The revenue officers knew that every move by a stranger was watched day and night, so they dashed into the place between midnight and four a. m. and immediately captured the women and children who came out. They also cut the ropes of all the bells they saw. They put the women and children in a tobacco barn under close guard. The women were not afraid, but were very angry, said they wanted to get their "men."

The whole community stands together and runners are ready to go to the stills, which are almost in sight of each other. Generally moonshiners have not even a "shack" over their stills, but so secure did these people feel that their stills were in almost every case in substantial log houses.

The quick action of the revenue officers enabled them to catch some moonshiners at their houses and others at the stills. Thus they captured 15 stills and ten men, all moonshiners. The revenue force was divided into four parties, advancing in various directions. One party of six was met by an equal number of moonshiners, who began firing, using repeating rifles, as the officers at once discovered by the rapidity of the fire. The moonshiners did not come out into the open, but shot from the thick laurel.

The officers and their adversaries fired about 100 shots. One officer was slightly wounded on the ear, one moonshiner was killed and two others wounded, it is thought fatally. The other moonshiners, after the manner of the Indians, carried off the killed and wounded.

Revenue officers say that over all North Carolina, with the exception of perhaps two counties, they get no aid from the county authorities. The raiding party burned the houses over the stills and columns of smoke showed the location of these. The officers knew that they were only getting about half of the stills in that settlement, but it required most of the day for them to complete their work and they wished to get away before night came on, as they knew that the moonshiners would come in great force that night and that there would be heavy losses.

The settlement has no village organization, but is simply composed of scattered houses of the poorest class, the owners being shiftless to the last degree and utterly lawless, some of them being from Virginia and some from more than a dozen counties in North Carolina, and all of them being excellent shots.

They had settled at this place by

common consent and had boasted in both states that they were not afraid of any or all the revenue officers. The system of signals is wonderfully complete. Scouts are kept on the watch and some person always remains awake at night. Some stills are operated at night, and near the others some of the operators sleep with arms at hand.

The women and children are as good scouts as the men, and can go great distances quickly. Even the little girls are ready to give warning by ringing bells and blowing horns and


The Officers Opened Fire on the Moonshiners.

also by running swiftly to tell that strangers are coming, as every person who sets foot in the neighborhood is suspected and is in danger.

It is quite probable an even greater raid will be made on the settlement in the near future, for the sake of example. The ten moonshiners captured are hard and fast in jail at Dobson, the county seat of an adjoining county, where they were sent for safe keeping.

SLEEPS ON THIRD RAIL; SNORING STOPS TRAIN

ELEVATED RAILROAD AGENT DETECTS SLUMBERING WAY-FARER BY ROARINGS.

New York.—Martin Unrich of Brooklyn is telling his friends that a live third rail is not such a terrible thing to sleep on as it is cracked up to be. He ought to know.

On his way home from Ridgewood, Mr. Unrich was very sleepy. He was the only passenger to embark from the train at the Vanderbilt avenue station. He does not recall exactly what happened then, but Miss Florence Engren's memory of the incident is very vivid. She is the ticket agent at the station.

She was in her booth when the Ridgewood train drew up at the Vanderbilt avenue station, and she noticed only one passenger get off. The train was vanishing down the tracks when she began to wonder what had become of the lone passenger. He certainly had not passed by the gate. The only other way to get to the street was to drive there.

She got her red lantern and went out to the platform. She heard a zipping sound near the edge of the platform.

She went there and looked over. There was no doubt of the sound now. It was a human snore. Peering down she was horrified to see the figure of a man reclining across the tracks, his legs bent over the third rail. She shouted to him, but got only a zipping snort in reply. The man was sleeping under high pressure.

A train was rounding the curve. The train was stopped within 50 feet of the sleeping man. Trackmen picked the sleeper up and carried him to safety. He did not come to until they had him on the platform. Then he yawned comfortably, got up, rubbed his eyes, and said:

"Well, boys, I guess I had better go home. It is getting kind of late." He was not detained.

Has Battle with a Python.

London.—Mr. Cocklin, walking in thick grass near the Marico river; Bechuanaland, was thrown to the ground by a 14-foot python, which coiled round his legs and then tried to drag him to a tree near by, so that, by coiling its tail round the trunk, it might proceed to crush him to death. When within two yards of the tree Mr. Cocklin got a hand free and shot the snake.

Wonderful!

"Oh, mamma," exclaimed little Bessie, "I started to make my doll a bonnet and it came out an apron."

CHURCH DIRECTORY

CARRIZOZO

METHODIST.

Preaching services second, third and fourth Sundays in each month at 11 a. m. and 7:30 p. m. Sunday School every Sunday at 10 a. m.

Rev. S. M. Roberts, Pastor.

BAPTIST.

Preaching services second and fourth Sundays in each month at 11 a. m. and 7:30 p. m. Prayer meeting every Wednesday evening at 7:30.

Rev. H. C. Rorex, Pastor.

WHITE OAKS

PLYMOUTH CONGREGATIONAL. Services every Sunday as follows: Sunday school at 10:30 a. m. All are cordially invited to attend.

METHODIST CHURCH.

Sabbath school each Sunday at 10 o'clock a. m. Weekly prayer-meeting Wednesday night. All are cordially invited to join in all services.

CATHOLIC.

Mass at 9 a. m. first Sunday in each month, in both Spanish and English. Rev. Father J. H. Girma, Pastor.

PROFESSIONAL CARDS

A. H. Hudspeth, John Y. Hewitt
Hewitt & Hudspeth
Attorneys-at-Law
HEWITT BLOCK, WHITE OAKS.

GEORGE ROSLINGTON

Carrizozo, N. M.

REAL ESTATE

INSURANCE-NOTARY PUBLIC.

S. A. NEID CONTRACTOR

Estimates furnished on all kinds of Brick, Stone or Cement work. CARRIZOZO, NEW MEXICO.

M. L. GOODWIN SURVEYOR

A thorough knowledge of the whole of Lincoln County enables me to locate settlers on choice Homestead claims.

HARRY LITTLE Contractor and Builder

Plans and Estimates for all classes of buildings furnished on short notice. CARRIZOZO, NEW MEXICO.

FRANK J. SAGER FIRE INSURANCE

Office in Exchange Bank. CARRIZOZO, NEW MEXICO.

The Headlight Saloon

WINES LIQUORS CIGARS

The most up-to-date stock of high grade liquors in this section. The place where you get a square deal.

POOL ROOM IN CONNECTION

JOHN LEE, Master, CARRIZOZO, NEW MEXICO.

WILSON'S
New Green Bone, Shell and Vegetable Cutter for the Poultryman.
Also Bone Mills for making phosphate fertilizer at small cost for the farmer from 1 to 40 horse power. Yarn Feed Mills grinding fine, fast and easy. Send for circulars.
WILSON BROS., Sole Mfrs., Easton, Pa.

OPPORTUNITY

Opportunity benefits a man only as he recognizes it and takes advantage of it.

The best opportunities for either home builder or investor at the present time are found in and around

Carrizozo

Carrizozo is the best town in the Southwest and property there is increasing in value faster than in any town in New Mexico. It is the distributing point for a vast rich region which is just beginning to develop. We have a list of all the ranch property for sale around Carrizozo, or if you are interested in mining, write us.

Carrizozo Townsite Company

Carrizozo, New Mexico

IRA O. WETMORE, President
A. H. HARVEY, Gen. Manager

COMFORT OF THE GUEST.

Little Things in Which Some Hostesses Are Remiss.

With all that big empty closet in the guest room it seems a great pity to have one's best frock hung up in a crowded closet. The best frock, dust bag and all are accordingly smuggled into an obscure corner of the closet of the guest chamber, where it will not be the least hit in the way of the guest with the very largest wardrobe. There would be no harm in the party frock if it did not serve as an opening wedge for other garments. It is not long until a lace waist follows the gown, the winter suit and coat follow the waist and the closet has become a veritable storeroom. It is such a handy place and such a temptation to hang this or that odd garment on one of those invitingly empty hooks; but think of the feelings of the poor guest as she opens the closet door. The sight which greets her eye is not one calculated to make her feel very welcome. It suggests too strongly that there is hardly room for her. The same is true of the drawers in the bureau. They afford an excellent place in which to store the best linen, the reserve stock of bedding, and the family heirlooms, but filled with these treasures they do not tempt the poor traveler to unpack her belongings and stop a while. The hostess should remember that if she expects her guest to be comfortable during her stay she must at least give her some place to put her things.

Every hostess, however, is not fortunate enough to have an extra room in her house which she can save exclusively for guests. If such is the case, the visiting friend is usually asked to occupy the room of one of the members of the family who moves out temporarily. If this is done it would be a gentle courtesy if the person who moves out of the room would take with her all the things which she will be apt to need during her temporary encampment. This is by no means to save the guest from the interruption of frequent intrusions, but to keep her from the uncomfortable feeling that she is crowding some one else out of her usual quarters.

The Home Doctor.

Half a teaspoonful of table salt dissolved in a half glassful of cold water will give instant relief in case of heartburn.

Many cases of indigestion, headache, neuralgia, cold hands and feet can be quickly cured by drinkily slowly one or two pints of water so hot that it almost burns the throat.

To inhale steam from a bowl of boiling water is very good for a sore throat. The sufferer should lean over the steam, drawing it in both throat and nostrils.

People with poor digestion should drink no water with meals, but take a glassful half an hour before and drink plentifully an hour or so after each meal.

Warts may be entirely removed by washing the hands two or three times a day with the water in which potatoes have been boiled, or by bathing the wart several times with potato water.

Uses for Sour Milk.

A dish of Dutch, or cottage, cheese can be made of sour milk. Sour milk makes soft, spongy, light cake, corn bread, graham bread, ginger bread, molasses cookies, doughnuts, and griddle cakes are much better made with sour milk and soda than sweet milk and baking powder.

Sour milk is excellent to feed chickens. Oilcloth washed with sour milk and rinsed well is much brighter looking. Fruit stains may be removed from linen or white goods by soaking in sour milk. Rinse well.

Salt meat and fish can be freshened by soaking over night in sour milk. Buttermilk is claimed by some physicians to cure various ills, such as indigestion, kidney and liver troubles. Sour milk will cure ivy poisoning.

Tin Utensils Made Rust-Proof.

If new tinware be rubbed over with fresh lard and thoroughly heated in the oven before it is used, it will never rust afterward, no matter how much it is put in water. For stained tinware borax produces the best results. If a teapot or coffee pot is discolored on the inside, boil it in a strong solution of borax for a short time, and all its brightness will return.

The dollarless man is still a millionaire if he hath not been robbed of his dreams.

The pale, anaemic woman will find the salt bath, prepared as follows, somewhat helpful on dragging summer days: Dissolve 40 grammes of gelatine in a quart of boiling water; add 100 grammes of sub carbonate of soda and 50 grammes of sulphate of potassium. Mix thoroughly and pour into a hot bath.

Remember to prevent the skin at base of nail from growing too rapidly by putting a few drops of acid on it and pressing skin back with the fingers.

A FRANK STATEMENT.

From a Prominent Fraternal Man of Rolla, Missouri.

Justice of the Peace A. M. Light, of Rolla, Mo., Major, Uniformed Rank, Knights of Pythias, Third Battalion, Second Regiment, Missouri Brigade, says: "I am pleased to endorse the use of Doan's Kidney Pills, a medicine of great merit. Having had personal experience with many kidney medicines, I am in a position to know whereof I speak, and am pleased to add my endorsement and to recommend their use."

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

TRADITION OF THE ROSE.

Pretty Legend Current Among North American Indians.

The North American Indians of the western coast have a tradition that roses were created without thorns. So tall and fair they grew that all creatures were attracted by their beauty and grace. Animals that browse upon grass and green herbage soon discover the tender sweetness of the roses' abundant foliage, and then every rose tree holding its flowers aloft but attracted attention and drew destruction to itself.

Every part of the earth had been given its glory of roses, but in every place there were animals which sought the bushes to devour them, and tribes of roses were in danger of becoming extinct. In their extremity they held a council, for in that faraway morning of the world plants as well as animals had power to speak. To the council all the roses came, and each had a tale to tell of suffering and disaster. At length it was decided to send for help to the godman of the tribes—the Hiawatha of the west. Delegates were chosen from among those who were malmed and torn and had suffered most. Others also were sent who were tall and fair and graceful. Wisely this council discerned that should justice be denied the tribes, beauty might prevail in their cause.

The conference was long and grave. At its close an armory of thorns was given to every rose, and thus were the tribes of roses delivered from the enemies.—Circle Magazine.

His Finger Imprints.

Of Count Julius Andrassy, whose monument was recently unveiled at Buda-Pesth, the Neue Presse gives the following incident: Count Andrassy had a habit of smoothing with his hand his richly oiled hair. One day an important document had passed the Austrian council of ministers, in the contents of which Count Andrassy was interested. Shortly afterward the Austrian president of the ministry said to one of the ministers: "Count Andrassy has read the latest document." "How do you know?" "I find on it the imprint of Count Andrassy's fingers," responded the president with a laugh.

Tests of Bravery.

"Do you think men have more courage than women?" "Certainly not," answered the professor. "Everybody knows there is more peril in the first ice cream soda than in the first straw hat."

MEAT OR CEREALS.

A Question of Interest to All Careful Persons.

Arguments on food are interesting. Many persons adopt a vegetarian diet on the ground that they do not like to feel that life has been taken to feed them, nor do they fancy the thought of eating dead meat.

On the other hand, too great consumption of partly cooked, starchy oats and wheat or white bread, pastry, etc., produces serious bowel troubles, because the bowel digestive organs (where starch is digested), are overtaxed and the food ferments, producing gas, and microbes generate in the decayed food, frequently bringing on peritonitis and appendicitis.

Starchy food is absolutely essential to the human body. Its best form is shown in the food "Grape-Nuts," where the starch is changed into a form of sugar during the process of its manufacture. In this way, the required food is presented to the system in a pre-digested form and is immediately made into blood and tissue, without taxing the digestive organs.

A remarkable result in nourishment is obtained; the person using Grape-Nuts gains quickly in physical and mental strength. Why in mental? Because the food contains delicate particles of Phosphate of Potash obtained from the grains, and this unites with the albumen of all food and the combination is what nature uses to rebuild worn out cells in the brain. This is a scientific fact that can be easily proven by ten day's use of Grape-Nuts. "There's a Reason." Read, "The Road to Wellville," in pkgs.

Memories of Lincoln.

David Homer Bate's memories of Lincoln in the telegraph office during the writer's war service will deal in the Midsummer holiday number of The Century with Lincoln's forebodings of defeat at the polls, giving intimate and interesting details of Lincoln and Stanton during these troubled times, why Lincoln did not favor Johnson for vice president, of Lincoln's autographic estimate of the electoral vote, and other incidents of this critical period.

Accommodating.


Here's a new hired girl story. A woman had another and while giving instructions, said: "And now, Louisa, we have breakfast at 8 o'clock." "Very well, Mum," said Louisa, "if I'm not down by that time don't wait for me."

President Fallieres of France is exceedingly thrifty. He spends as little as possible of his liberal allowance of \$600,000 per annum.

The percentage of females employed in four branches of labor in France is: Agriculture, 28; commerce, 35; domestic proposes, 77, and learned professions, 33.

A Kansas butcher was somewhat surprised a few days ago to receive the following note of instruction from a customer: "Dear Sir, Please do not send me any more meete yet I have butchered myself."

Denver Directory

 \$22 C. O. D. You take no chance when buying a harness from us; every set warranted to be as represented. This double team harness complete with collars and brachings. Concord style, 2-inch trace, for \$22.00. Sold everywhere for \$27.00. Send for our free catalogue of saddles and harness. Lowest prices in the U. S. The Fred Mueller Saddle & Harness Co., 1413-19 Larimer St., Denver, Colo.

YOUNG PARROTS NOW IN. All other kinds of birds and gold fish. The Simpson Seed & Floral Co., 1551 Champa St., Denver, Colo.

THE DENVER PAINT AND VARNISH CO. The Acme Quality Line. 1520 Blake St., Denver.

THE INDEPENDENT GLASS COMPANY Plate and Window Glass, 1520 Blake St., Denver.

BON I. LOOK Dealers in all kinds of merchandise. Mailed free. Corner 16th and Blake, Denver.

THE FAMOUS J. H. WILSON STOCK SADDLES Ask your dealer for them. Take no other.

STOVE REPAIRS of every known make of stove, furnace or range. Geo. A. Patten, 1331 Lawrence, Denver. Phone 725.

DENVER COM. HAY AND GRAIN on commission. Wholesale and retail. A. WESTMAN, Proprietor, 1333 Nineteenth Street.

BROWN PALACE HOTEL Absolutely Fire-proof. European Plan. \$1.50 and Upward.

AMERICAN HOUSE 2 blocks from East 42 a day hotel in the West. American Plan.

FLORIST Floral designs for lodges and funerals. Cut flowers, catalog and shipped on short notice. THURSTON H. U. SMITH, Telephone Main 5386; 2061 Lawrence St.

E. E. BURLINGAME & CO., ASSAY OFFICE AND CHEMICAL LABORATORY Established in Colorado, 1866. Samples by mail or express will receive prompt and careful attention. Gold & Silver Bullion Refined, Melted and Assayed OR PURCHASED. Concentration Tests—100 lbs. or car load lots. Write for terms. 4736-1738 Lawrence St., Denver, Colo.

THE COLORADO TENT AND AWNING CO. BLANKETS, COMFORTS Largest canvas goods house in the West. Write for illustrated catalog. ROBT. S. GUTSHALL, Pres. 1640 Lawrence St., Denver, Colo.

BOOK OF FIFTY "OLD FAVORITE SONGS" Words and music sent FREE on receipt of your name and address with name of one or more persons thinking of buying a Piano, Organ or Talking Machine. THE KNIGHT-LOCKE PIANO CO., 513-521 Sixteenth St., Denver, Colo.

MATCHLESS BALDWIN PIANOS  Grand Prize, St. Louis 1904. D. H. BALDWIN & CO., Manufacturers of the World's Greatest Pianos. Five factories. Five separate makes of pianos. Capital \$1,500,000. Buy from the manufacturers the dealers do. Address 1636 California St., Denver.

PIANOS AND ORGANS Send your name with this ad. for list of fine bargains in pianos and organs. Pianos from \$75 up. Organs from \$15 to \$25 up. Player Pianos, can be played by anyone, \$40 up. Instruments sold on easy terms to suit buyer. Victor talking machines sold at factory prices on easy terms. Write for catalog of our different instruments. THE KNIGHT-CAMPBELL MUSIC COMPANY, 1625-31 California St., Denver, Colo.

HOWARD E. BURTON, Assayer, Specimen prices: Gold, silver, and platinum. Gold, silver, 50c; gold, 50c; zinc or copper, 1c. Cyanide tests. Mailing envelopes and full price list sent on application. Control and sample work solicited. Leadville, Colo. Reference, Carbonate National Bank.

THE OUTLOOK

LOCAL MENTION

William Kahler made a business trip to White Oaks Monday.

The Carrizozo Livery Stable has just unloaded a fine car of alfalfa.

Forest Ranger Paul Griffith was in town a few days this week on business.

The Carrizozo Cattle company made another shipment of fine cattle Wednesday.

Ex-Treasurer Henry Lutz and wife left Monday evening for Pasadena, California.

C. C. Bourne made a business trip to Tularosa last Saturday, returning Monday.

George Spence, Jr., spent a few days in El Paso this week transacting business.

County Superintendent S. G. Anderson has accepted a position at the Carrizozo Bar.

J. O. Nabours, of Three Rivers, was a business visitor in our town one day the first of the week.

John Skinner and family, of Bonito, was a visitor in our town a day or two the first of this week.

Charles Lemon, of near Nogal, was in town Wednesday purchasing fence wire with which to enclose his fine ranch.

Mrs. J. W. Prude and children have been spending the week in our town, the guests of her sister, Mrs. Ira O. Wetmore.

Judge Koonce, of Nogal, spent last week in our town assisting with the invoice at the Carrizozo Trading Company's store.

Francis Canning left Monday or Mesilla Park, where he will enter the New Mexico College of Agriculture and Mechanic Arts.

Manager J. H. Canning, of the Carrizozo Trading Company, transacted business in El Paso a few days the first of the week.

Right-of-Way Agent Bergen, of the El Paso & Southwestern, was a business visitor in our town a few days the first of this week.

Owing to a washout down the road toward Alamogordo, the passenger trains from the south were nearly 18 hours late yesterday morning.

A new coat of paint is being applied to the front of the Carrizozo Trading Company's store, which greatly improves the appearance.

Miss Bertha Vega, daughter of Don Jose Vega, of Nogal, went to Santa Fe the first of the week to enter Loretto Academy for the winter.

LOST—Small gold chain and heart shaped locket with 'Emily' engraved. Finder return to Carrizozo Livery Stable and receive \$5.00 reward.

P. T. Long left Monday on a business trip over the western part of his territory, in Arizona

and California, after a visit of two days at home.

Good building stone \$1.50 a perch. LEO OSWALD,

Mrs. M. G. Paden left the first of the week for West Virginia for a visit.

Miss Bertha Mayer left the first of the week for Mesilla Park, to attend school this winter.

Will Gallacher returned to Mesilla Park the first of the week to complete his course at the Agricultural College.

M. G. Paden Jr. left Tuesday evening for Roswell where he will attend the New Mexico Military Institute this winter.

The sermon next Sunday at the Methodist church will be on education, and everyone who has children to send to school should hear it.

Paul Mayer, Jr., of White Oaks, left the first of the week for The New Mexico College of Agriculture at Mesilla Park, where he is attending school.

A good game is assured on the ball ground here Sunday afternoon. The Fort Stanton-Capitans will be here and the lovers of the national game will witness some good playing.

The three children of Henry Lutz went to Santa Fe Monday, where they will enter Loretto Academy for the winter. They were accompanied by Mrs. Fritz of White Oaks.

William Gregg, wife and daughter, of Estancia, were visitors in our town Monday and continued their journey up the road to Tucumcari, where Mr. Gregg has business interests.

The machinery is now arriving for the new big machine shops and will soon be in place, then Carrizozo will begin to do a large portion of the heavy repairs on engines and rolling stock for the entire eastern division.

A pleasant social dance was given at the Railroad Hotel last Friday night, and Manager McConnell informs us that he intends to give a similar party every Friday evening, and invites all who enjoy a quiet dance to attend.

Fred Pfingston, come in from Kansas City a few days ago and says he had a fine trip and lots of fun, but he has one fault with the City, there are too many things to spend your money for, which makes living more expensive than on the farm.

A very pretty booklet on New Mexico Climate as a cure for consumption has just been issued by Dr. Carrington, of the United States Marine Hospital at Fort Stanton. It is full of good matter regarding the benefit of our climate for consumption as taken from the practical experience at the above hospital.

C. E. Buchert, representative of the Smith Premier Typewriter company, transacted business in our town yesterday and made this office a pleasant call. He reports that business in his line is quite brisk in this part of the country and the number of Smith Premier machines, as people are learning the superior merit of these over the makes of other machines,

The rains of the past few days have somewhat interfered with building operations in this town.

Fine commercial printing at The Outlook office.

\$50 REWARD

Some one has poisoned our little bull dog "Victor." We do not know that he ever harmed any one. He would fight, but that was his nature. For his many good qualities, we loved him, and will pay the above reward for evidence that will convict the person that caused his death, provided it was intended for one dog. Ten dollars will be paid to learn who put out the poison.

JONES TALIAFERRO, White Oaks, N. M.

NOTICE FOR PUBLICATION.

DEPARTMENT OF THE INTERIOR. Land office at Roswell, N. M., July 20, 1907. Notice is hereby given that following named settler has filed notice of his intention to make final five year proof in support of his claim, and that said proof will be made before N. S. Rose, U. S. Court Commissioner, at Carrizozo, N. M., on Sept 10, 1907, viz: Samuel C. Hall of Oscura, N. M. 111. No. 2890, for the SW 1/4 Sec. 30; NW 1/4 NE 1/4 and N 1/2 NW 1/4 Sec. 31, Tp. 9 S., R. 9 E. made July 11, 1902. He names the following witnesses to prove his continuous residence upon, and cultivation of, the land, viz: Andrew S. Mayes, Dom Doherty, of Estey, N. M., James O. Nabours, Mart Golden, of Carrizozo, N. M.

Howard Leland, Register.

First pub Aug 2 Last Sept 6.

BUSINESS LOCALS.

Fresh fish Friday at the Carrizozo Meat Market.

Fine California peaches at the City Market.

Too busy to write ads these days The Carrizozo Trading Co.

Rose Leaf Massage Cream at J. D. Thomas.

Home grown vegetables at the Carrizozo Meat Market.

Lilly cream for face massage at home, sold by J. D. Thomas.

Have you tasted those excellent pork chops at the City Market.

Our new fall goods are now arriving. Come and see them. The Carrizozo Trading Co.

Royal Tailoring Co. Fall line of samples just in. J. W. Barrett.

Fresh and delicious—those fruits and vegetables at the City Market

Come and see those good things to eat at the Carrizozo Meat Market.

A new car of California potatoes just received. The Carrizozo Trading Co.

WANTED. Everybody to call and see the display of new jewelry at Brown's.

El Paso Steam Laundry basket leaves J. D. Thomas barber shop every week.

Just received, 120 leaders in fall and winter clothing from the Royal Tailoring Co. J. W. Barrett.

Made to Order. When a thing is made to order it is made to suit you. The Smith Premier Typewriter company will make a writing machine to suit your special needs at the same price as the standard machine. For particulars see N. S. Rose, agent.

Special offerings in fall and winter suits, come early and select from the largest assortment in America, Royal Tailoring Co., J. W. Barrett.

Printing is an Art

We are masters of the art in all of its branches

Carrizozo Pub. Co.

Go to the Palace Pool Hall

For a Good Smoke.

We have the best fitted Pool and Billiard Hall in the Southwest and we carry only the Best Brand of Cigars.

Wingfield and Co.

Carrizozo

Meat Market

WHOLESALE and RETAIL

Home Killed Meats

FRESH FRUIT & VEGETABLES—LINCOLN COUNTY APPLES

Home-made Bread

and Ranch Eggs all the time.

All kinds of job work done at the Outlook office.

THIS SPACE RESERVED FOR W. C. McDONALD.

Headlight Saloon—Where you can get a good cold drink of El Paso Beer.

City Dairy.

Pure Sweet Milk and Jersey Cream

GEORGE LEE, Proprietor Carrizozo, N. M.

CITY DAIRY

STAG SALOON WELCH & BROWN

Just opened, fine line of high grade wines liquors, cigars and soft drinks.

Call and see us When in Carrizozo

N. B. TAYLOR & SONS

Blacksmithing and Hardware.

STOVES and RANGES

Tinware, Paints, Oils, and Glass, Harness, Ammunition etc.

OILS of ALL KINDS.

A Complete Stock of Builders' Hardware.

Carrizozo, New Mexico.

Frank M. Rhomberg Watch Maker Jeweler,

Registered Optician, Eyes Tested Free PHONOGRAPHS—MUSICAL INSTRUMENTS. Agents for the celebrated Angle Lamps, CARRIZOSO NEW MEXICO

Subscribe for the OUTLOOK


Rolland Brothers

Drugs & Sundries

EASTMAN KODAKS

Mens' Furnishings

Carrizozo, N. M.

Coal! Coal!

We are now prepared to deliver WHITE OAKS DOMESTIC COAL \$6.60 per ton. Fifty cents per ton reduction if ordered by the load. Seven days notice required.

Carrizozo Livery Stable

Pure Green River Whiskey and Y-B cigars at the Headlight Saloon.