

VOL. XX — NO. 47

CARRIZOZO, LINCOLN COUNTY, NEW MEXICO, FRIDAY, JANUARY 9, 1931

PRICE \$2.00 PER YEAR

CORONA GLEANINGS

Mr. and Mrs. Harvey Armstrong returned Friday from a two weeks' visit with relatives and friends in southern Texas.

Frank Windham spent the holidays with his parents in Oklahoma.

Miss Dorothy Wright returned Friday from a short vacation at her home in Lincoln.

Miss Bertha Butler, a teacher in the Estancia schools, is visiting her sister, Mrs. Nan Stone. Miss Butler is recovering from a tonsil operation.

Mrs. A. W. Varney, daughter Edna and Miss La Halla Brown of Albuquerque spent the weekend here with friends, being the guests of Mmes. Arnold and Stone.

Miss Frances McKinney of Las Cruces, who was a visitor here last week, returned, accompanied by Miss Zelfa Dishman, student at State College and who had been spending the holidays with her parents here.

Mr. and Mrs. A. J. Atkinson entertained 30 guests with a turkey dinner Monday evening. After dinner, the guests played cards.

Mrs. Alice Sultemeier, Miss Edna Atkinson and Bryce Ward spent the week-end with Mrs. Sultemeier's sister at Belen.

Mrs. Penix is home again after having had her infant daughter in an El Paso hospital for medical treatment. The baby is much better.

Alan Davidson spent last week-end in Albuquerque.

Miss Geraldine DuBois, Mr. and Mrs. L. R. Richards, Archie Perkins and Bill Johnson drove to Vaughn Saturday night to attend the annual banquet and installation of officers in the Masonic and Eastern Star lodges.

Miss Minnie B. Chappell left Thursday for Mountainair where she will visit for a few days before resuming her work at the Albuquerque University.

Mrs. O. M. Downing, daughter Mildred and Verdine Cleghorn drove to Las Cruces to spend New Year's Day with Oren Downing, a senior at State College.

Willis and Knollin Lovelace, accompanied by several El Paso friends, enjoyed their vacation at the Lovelace ranch here.

Miss Mary Whitely spent two weeks with home folks at Lubbock, Texas.

Mr. and Mrs. G. W. Greer and son Glenn have returned from Frederick, Okla., where they visited Mr. Greer's father and other relatives.

Miss Mildred Arnold left Sunday for a short stay with her grandmother, Mrs. L. J. Ogden of El Paso.

Mr. and Mrs. Jesse Dye have returned from Carrizozo where Mrs. Dye underwent a slight operation at Johnson's hospital.

Mr. and Mrs. Van Scoyoc drove in Saturday evening from Manhattan, Kansas, where they enjoyed the holidays with relatives.

CRYSTAL THEATRE

T. J. Pittman, Mgr.

Friday—Last showing of the gripping story of the north woods and Northwest Mounted Police, "Men of the North."

Saturday—Sunday, Matinee on Sunday—Hoot Gibson in "Concentrate Kid." This popular star never gives a bad performance.

Monday—Tuesday—"Streets of Chance," with Wm. Powell and Jean Arthur. Said to be the best performance ever given by this popular star.

Wednesday—Thursday, Jan 14-15—"Those Three French Girls," with Reginald Denny, Cliff Edwards, Fifi D'Orsay, Yola D'Avril and Polly Moran. Tickets will be sold by High school boys and girls, and the basketball teams will share in receipts of such sales.

The "Capitan Boomers"

will give a dance at Community Hall Saturday, Jan. 10, 1931.

Hundreds of Requests

for a second showing of "Billy the Kid" have been received by the management of the Crystal Theatre, since the first showing of this popular subject in November. Responding to the wishes of patrons, Manager Pittman has contracted for a return engagement of this feature for showing during February. Definite play dates will be announced soon.

Judge Seth F. Crews

of Oscura, was a Carrizozo visitor the latter part of the week.

Hon. D. L. Byron

who is monarch of all he surveys at Polly, Lincoln County, New Mexico, United States of America, was a Carrizozo business visitor on Monday of this week, and while in town, paid this office a pleasant call. Come again, D. L.

and friends.

Mr. and Mrs. Corbin Hester and Mrs. S. B. Everett ate Xmas dinner with relatives at Rosebud, New Mexico.

Miss Elaine Simpson returned Sunday to her studies at the Albuquerque "U." Her parents accompanied her.

Mr. and Mrs. Otho Lowe passed through Sunday morning on their way to Capitan where Mrs. Lowe is teaching. Mr. Lowe recently moved to Mountainair where he is cashier of the bank.

Mr. and Mrs. John W. Owens returned Saturday to their home in Topeka, Kans., after a few days' visit with their son Glenn and family.

Miss Lois Martin, who has been visiting relatives at Pecoset, Okla., came back Sunday, ready to resume her duties as English instructor in the local schools.

The Hi basketball teams will go to Encino Friday night and on Saturday night they will play the Carrizozo teams.

Mr. and Mrs. H. L. Hancock enjoyed the holidays at Alpine, Texas, with their parents.

Funeral of Mrs. S. E. Barber Held At White Oaks Wednesday

The funeral of Mrs. Susan E. Barber, who passed this life last Saturday evening, was held at White Oaks Wednesday afternoon, with the Rev. Lawson of the Carrizozo Methodist Church conducting the same. A short service was held at the home, after which, the remains were taken to the White Oaks Church, where Rev. Lawson continued by preaching the funeral sermon in which he reviewed the long life of the deceased, chapter after chapter, giving a graphic description of her career from her early girlhood in the east, to the final episodes in the west and drew the curtain on the life of a remarkable pioneer, full of interest, romance, tragedy, adventure and usefulness.

We wish to commend Rev. Lawson on his sermon and if there were more sermons like that, on sad occasions of that nature, people would be saved many tears, much unnecessary sorrow and less broken hearts. He praised the heroism of the pioneers in which Mrs. Barber figured as one of the foremost and told of how much our section of the west, owed to those who blazed the trails and faced dangers in order that we may enjoy living in happiness and peace as neighbors and friends.

The funeral was well attended by the many old friends of the deceased who gathered to pay their last respects to the memory of this estimable lady and to take a last look on the remains of one whom they so loved, after which, the cortege moved to the cemetery where the remains were interred, just as the sun was sinking behind the mountains, as though adding a sympathetic touch to the last scene in the little cemetery in the valley below.

Volumes could be written concerning the life of Mrs. Barber, all of which would contain a life full of sacrifices, daring events and charitable acts, but her main wish, as the shadows deepened around her earthly career, was to leave an impression of love with her old friends with whom she had become so strongly attached.

The following obituary and sermon was delivered by Rev. J. L. Lawson:

Mrs. Barber was born in Gettysburg, Pa., Dec. 30, 1845. Her colonial ancestors settled there in 1731. Walter Noble Burns says, she could trace her ancestry back to the Spanglers of the Court of Barbarossa, Frederick I of Germany and being in that Court, they were no doubt, with Frederick Barbarossa, Phillip Augustus of France and Richard "The Lion-Hearted" of England in the Third Crusade in 1189. In all probability, her ancestors left Germany for Holland during the Reformation and their descendants, her more immediate ancestors, came to colonize Pennsylvania with William Penn. Much of the data was destroyed in the burning of her home in White Oaks a few years ago, but she must have migrated from Gettysburg to Missouri during the Civil War.

For a time she resided in St. Clair county, during which time she accepted Christ as her Saviour and united with the Presbyterian church. She was a talented musician, a good singer and found great joy in church work. Moving to Atchison,

Kansas, she met and married Alexander A. McSween, Aug. 23, '73. He had been educated for the Ministry in the Presbyterian Church, but afterwards prepared himself for the practice of law, after having graduated from the Missouri University.

After practicing law for a time in Eureka and Atchison, Kans., the McSweens came over the old Santa Fe Trail to Santa Fe, but by a chance meeting with Sr. Miguel Otero near Las Vegas, they were advised to go to the thriving town of Lincoln. They located in Lincoln, but little did they dream that they would be the storm center of that tragic drama of that night in 1878. Little did the young bride dream that the time would come when she would see her home burned down in that terrible Lincoln County War, and her husband, unarmed, save for his Bible, shot down with a number of his friends as they ran from the burning building, the noted Billy the Kid and his pal, Hijinio Salazar being the only ones to escape, the latter badly wounded, but who still survives in the town of Lipcon. The heroine of that tragedy, whose remains lie here, said to me, a few weeks ago:

"No one has ever written a satisfactory account of it, therefore, some of you know by knowledge, tradition and folk-lore, but it is very doubtful if ever the true story be pieced together and written as it should be."

Sometime after her husband's death, Mrs. McSween came into possession of a large ranch near Three Rivers and so successful was she, that she earned the title of "The Cattle Queen of New Mexico." In 1880 she married Geo. B. Barber, a lawyer, but this union was not a happy one. In 1917 she sold her ranch to A. B. Fall and moved to White Oaks, the little town of many tragic and pleasant memories, nestled among the beautiful mountains, and there made her home until she started on that last, long, long trail on January 3, 1931.

Two half-sisters and a number of other relatives reside in the east. Mrs. Minnie Zimmerman, niece and Edgar P. Shields, nephew, of Los Angeles, are here. Mrs. Zimmerman has spent considerable time with her aunt until her health began to fail, at which time, she urged Mrs. Barber to accompany her to California, but she preferred to spend her remaining days at White Oaks and to be laid to rest beside her old friends.

In a statement to Walter Noble Burns, author of "The Saga of Billy the Kid," she said: "I came to White Oaks because it is so peaceful here. My life has been so strenuous—I have seen so much fighting and killing during my life, that in my old age I want peace." Let us pray and be cheered with the hope that she has found that pearl of great price.

There is a mystic borderland that lies just past the limits of the workday world. And it is peopled with the friends we met. And loved for years or months or days, And parted from with aching hearts; yet know That through the distance we must lose the hold Of hand with hand and only clasp the threads Of memory. But still so close this land That when in waking dreams there comes a call That sets the thread of memory aglow And in written words of love, or book, or flower, The waiting hand will clasp our own once more.

ANCHO NOTES

Mr. and Mrs. Bryan Hightower have recently purchased the latest model Atwater Kent radio; S. J. Pruett and Pete Frame also have new radio sets.

Miss Effie Dale and Jim Dale are home from San Francisco, where Jim had gone for medical attention.

Mrs. Joe Roscoe, with Sally Silvers and Tommy Knight, arrived in Ancho last week from El Paso. They came as far as Carrizozo with Mr. and Mrs. Ralph Dow who went to Lincoln to visit relatives.

Mrs. Elbert Brown of Carrizozo was a visitor in Ancho and Luna last Saturday. In the forenoon, she was a guest of Mrs. H. M. Bullard; in the afternoon, she and Mrs. Bullard attended a Club meeting at the home of Mrs. Price Miller.

Mr. and Mrs. H. A. Morris returned Sunday from Ft. Worth where they spent the Christmas holidays.

Mr. and Mrs. Pete Frame and their children Amaryllis and Billy have returned from San Francisco, where they spent Christmas with Mrs. J. M. Frame.

Mrs. O. M. Downing of Carrizozo was here New Year's Eve, enroute to Las Cruces to spend New Year's Day with her son Oren, who is a student at State College.

Mr. and Mrs. P. M. Melton and daughter Reatha were Corona visitors Monday of this week.

Mmes. Ruth Ware and Jackie Silvers motored to White Oaks last Saturday, the Misses Mildred Downing and Verdine Ware accompanied them to Ancho.

J. A. Pruett has returned home after spending a week in Duran.

"Grandma" Kilgore and Tom Kilgore, residents of Ancho for a number of years, have moved to Alamogordo. They will be greatly missed by their many friends.

Tony Herrera, boxer from El Paso, spent Saturday night at Peters' Boarding House.

Ancho Woman's Club News
The Club met at the home of Mrs. Price Miller, Saturday, Jan. 3, with a good attendance. Material for water school system has been ordered. Pete Frame will begin the work upon the arrival of material. Another beautiful quilt is being made. At the conclusion of the business meeting, Lucille Drake sang two songs, Amaryllis Frame gave a reading, after which delicious refreshments were served. Recently, one of the members whose name is being withheld by request, took out two library cards for friends who had more time to read than she. Such an act should stimulate more interest in our library. The outstanding feature of the club during 1930 was the enthusiasm by ALL ACTIVE members and we hope it continues during 1931.

Wm. J. Langston

District Deputy Grand Master I. O. O. F., installed officers for the ensuing term at Tularosa Wednesday night, at Vaughn last night and will install at Alamogordo Monday night and at the local lodge Tuesday night. Bill is certainly having his hands full.

P. R. Phillips

was here from his ranch home near Angus Monday transacting some business and leaving for home late in the afternoon.

NOGAL NEWS

John Ferguson, Jesse Peacock and Cliff Childers were here from the Pecos valley. Hagerman this week, visiting friends and relatives.

Bill Bolow of Roswell was a Nogal business visitor this week.

G. B. Short of Roswell was here this week, attending to business matters.

John W. Hench has been here for the past few days, seeing after some business affairs.

W. F. Peacock made a trip to Roswell last week in the interest of mining.

Mrs. Ethel May and daughter Noveline have just arrived from Oklahoma City where they have been for the past five years. Mrs. May, it is presumed, will open a restaurant in Nogal soon. At present, she is making her home with Mr. and Mrs. Jesse May.

Mrs. W. H. Grey, daughter of Mr. and Mrs. J. M. Hurley, arrived Tuesday evening at Carrizozo from which place she will go to her parents' home on the old Pete Johnson place east of Nogal, where she will assist in caring for the Hurley family, who have been on the sick list for the past two weeks.

For fresh eggs, see Jesse May.

Mrs. Dolly Hust has been on the sick list this week.

Nogal has some new neighbors on the Emerson place, Mr. and Mrs. W. D. Mayhen, who seem to be a very pleasant and neighborly family.

Jesse May, who has been ill the past week, is able to be up again.

L. R. Hust and the W. G. White family made a business trip to El Paso last week. Mr. White had been here spending the holidays with his family.

Tommy Zumwalt was called to Hachita, N.M., where he will be employed by the Railroad Co.

Mr. and Mrs. F. B. Peacock were called to Hagerman to attend the funeral of Mrs. Peacock's brother's baby.

Arthur Helms, Nogal - Bonito mail carrier, has been confined to his bed for several days with a severe attack of tonsillitis, but was able to take up his duties this week.

The New Year's Eve dance at Nogal was largely attended.

F. W. Skinner suffered a fractured bone in the foot, when a heavy trailer tongue dropped on it, but is improving rapidly.

Nogal will certainly appreciate the new road up Nogal Hill, work on which, it is hoped, will begin soon. This piece of work will benefit the county, the community, the tourists, and will tend to prevent serious accidents such as heretofore have occurred on the hill.

For Sale—Fresh Eggs at 40c a dozen. White Wyandotte Cockerels, while they last, \$2.50 each. Jesse May, Nogal, N. M.

Leo Gonzales

of San Patricio, chairman of the Republican County Central Committee was here for a brief visit the first of the week.

Farm Kitchen Needs Plenty of Light

Farm Kitchen With Well Lighted Work Centers in Good Sequence.

Limited wall and floor space have been used to good advantage in the farm kitchen shown in the accompanying photograph. This picture was taken by the United States Department of Agriculture, after the farm home-maker had introduced certain changes suggested by the home demonstration agent. Extension workers in many states have made a special point of encouraging the home-maker to scrutinize her kitchen arrangement and equipment and see if she cannot place the major pieces so that her work is routed naturally. Notice the legs contour under the supply shelves, where work can be done within easy reach to the sink and running water; similarly, the short distance from the sink, where pans must be filled with water for cooking, to the range; the double drain boards; the two windows; the electric light over the sink; but slightly to one side of it, so the worker does not cast her own shadow over the dish washing; the high stool; the linoleum covered floor. Storage closets under the work counter take care of utensils and supplies that are not constantly needed. The equipment in this kitchen is not expensive, but it is very conveniently arranged.

Evening Story for the Children

By MARY GRAHAM BONNER

As Santa Claus looked through his wonderful telescope on Christmas morning he said: "It is always a great help to me, too, to see the children. I can tell in this way, too, what pleases them most." "Of course I have their letters and I try to give all of them the presents they most want. "But in this way I can tell how much they like the toys and games and books I have given to them." "It gives me so many ideas, too." "There," he continued, as he talked to his dog, Boy of the North, "it is just as I thought. "Little girls will never grow tired of dolls and boys will always like trains. "And they enjoy a good game, too, for the winter evenings. Ah, I see that boy at his skates. "He asked for a pair in his letter to me—that is he asked for a pair in the six different letters he wrote to me. "He really can hardly wait to start using them. I do believe he would like it if the floor were suddenly covered with ice! "And how that little girl is hugging her doll! I thought the one I made with the golden curls and the eyes that opened and shut would just about suit her. "She told me the kind she wanted in her letter. What a help those letters are! They tell me what they want, and they tell me so many nice things, too. "They tell me how much they are

looking forward to my visit, and that they hope I'll have a merry Christmas, too. "The dear little people! As if I could help but have a merry Christmas when I look through this telescope and see their smiles. "How happy they do look! How their eyes sparkle. "And their letters tell me that they've tried to be good. I know they have! And they tell me of things their little brothers and sisters want. "I like that—I like hearing of them thinking of each other. Oh, such a great help as the letters are, but my

much better now. And how she does love the white lamb with the blue ribbon around its neck which I took to her. "Oh, she does love him so much. I certainly couldn't have forgotten that lamb. "She's going to love him as long as she is a little girl. I'm sure of that!" And Santa looked through his magic telescope and saw the children opening their gifts, and their excitement and their glee and their happiness made Santa Claus happy beyond all words. (©, 1931 Western Newspaper Union.)

Ways of Combining Winter Vegetables

(Prepared by the United States Department of Agriculture.) Before the spring vegetables are all available, one must still depend on carrots, onions, celery, and other winter vegetables several times a week. Here are two ways of combining some of these to give a little variety in the menu. Both recipes are from the bureau of home economics of the United States Department of Agriculture. Either dish is substantial enough for a main course at luncheon.

Vegetable Curry.

1/2 cup rice 4 tbs. butter or other fat
1 cup diced onion 1/2 cup salt
1 cup diced carrots 1/2 cup, salt
1 cup fresh or 2 tbs. worcester-canned peas shire sauce

Wash the rice and cook in two quarts of boiling salted water. Drain in a colander, pour cold water through, and let stand over steam until the grains swell and become separate. Cook the vegetables in a small quantity of water and just before removing from the stove add the canned peas, or if fresh peas are available, cook them with the other vegetables. Use the liquid from the vegetables and add the fat, salt, curry, and sauce. On a hot platter make a ring of the cooked rice, pile the vegetables in the center, pour over them the liquid mixture, and serve very hot.

Vegetable Loaf.

2 tbs. melted butter or other fat 1/2 cup chopped nuts
2 cups soft bread crumbs 4 tbs. liquid from cooked vegetables
1 cup chopped cooked celery 2 eggs, beaten
1 cup diced cooked carrots 1 tbs. salt
1 cup cooked or canned peas or Pepper

Mix the fat with the bread crumbs, and reserve about one-fourth cupful for the outside of the loaf. Mix together all the ingredients, form into a loaf on a sheet of greased paper, cover the surface with the crumbs, place on a rack in an uncovered pan, and bake in a moderate oven for 30 minutes. The loaf should then be hot through and the crumbs golden brown. Serve with tomato sauce.

First Sewing Machine

While Elias Howe is usually credited with the invention of the sewing machine, a patent for this device was secured 15 years earlier, in 1830, by a Frenchman, Barthelmy Thimonnier, who was called the "enemy of thieves" by Parisian garment makers.

"Oh, Boy of the North."

telescope does its work, too, for I can just see how much the children care for each gift."

Santa's faithful dog, Boy of the North, put his head in Santa's lap and licked his hands.

"Oh, Boy of the North, isn't this wonderful—to have this telescope and see what all the boys and girls are doing now with their presents and how they are opening them and enjoying them.

"Oh, Boy of the North! I've just seen that little girl who has been sick this fall.

"She wrote me about it. She is

Five-Minute Cabbage Retains Vitamins

Five-minute cabbage gives one, in a hot cooked vegetable, the crisp texture of cabbage that has been made into slaw. As it is cooked only enough to heat thoroughly, this helps to retain vitamins that make cabbage an important item, especially in the winter menu. The recipe is from the bureau of home economics of the United States Department of Agriculture.

2 cups milk 1/2 tbs. melted butter or other fat
1 1/2 quarts shredded cabbage 1 tbs. flour
1 cup cream or rich milk 1 tbs. salt
Pepper

Heat the milk and cook the cabbage in it for two minutes. Add the cup of cream or rich milk, the blended fat and flour and the seasoning; cook rapidly for three or four minutes and stir constantly. The cabbage retains its crispness and is delicate in flavor and color.

As a Man Sees It

Back-talk is a woman's backbone.—Colliers' Weekly.

Some Good Things for the Table

By NELLIE MAXWELL.

Night on the hill!
And the ancient stars emerge,
The silence of their mighty distances
Compels the world to peace. Now
sinks the surge
Of life to a soft stir of mountain
hills.
And over the swamp and urge
Of eager men, soft falls and dark-
ling ease.
—Walt Whitman.

Bananas make delightful salads, fruit cocktails, desserts, ices, and may be served as a vegetable. Bananas should be thoroughly ripe if used fresh. Those a bit green will cook nicely and be wholesome.

Baked Bananas.—Strip the skin from the firm yellow fruit, scrape the banana to remove the strings which give an acrid flavor to the fruit. Cut into halves lengthwise, place in a buttered dish and sprinkle with sugar. Pour over six tablespoonfuls of water and bake in a moderate oven until translucent. For six bananas, use six teaspoonfuls of sugar (brown is best), with a pinch of salt.

Bananas Baked in Lemon Juice.—Cut four large bananas into halves lengthwise and put into a baking dish. Peel two large oranges and divide into sections. Add the sections to the top of the bananas. Sift one-half cupful of sugar over the oranges and add one-half cupful of lemon juice with any of the juice left from the oranges. Bake 20 minutes. Serve hot or cold.

is very nice served with cold meats. Banana Fritters.—Remove the skins from eight bananas and cut into halves lengthwise, then into quarters. Sprinkle with powdered sugar, one-half tablespoonful of lemon juice and one-half tablespoonful of grated orange rind. Cover and let stand half an hour. Then dip into the following batter and fry in deep fat. Drain on brown paper. Sprinkle with powdered sugar and serve.

For the batter—mix and sift one cupful of flour, one-fourth teaspoonful of salt, one-half teaspoonful of baking powder, add one-half cupful of milk and one beaten egg. Add a tablespoonful of melted butter and beat thoroughly before using.

Bananas fried in butter make a fine garnish for broiled steak. Served with cooked chops they are especially good.

Fruit Cocktail.—Take three oranges, three grapefruits, one cupful of grapes, three tablespoonfuls of lemon juice, six tablespoonfuls of powdered sugar and one bottle of maraschino cherries. Remove the sections of the oranges and grapefruit. Combine the ingredients and serve very cold. Pineapple may be substituted for the grapes. Grapes should be peeled and seeded.

Creamed Shrimps and Mushrooms.—Melt three tablespoonfuls of butter, add one-half cupful of mushrooms chopped, stir and cook two minutes, add four tablespoonfuls of flour and when mixed, one cupful of stock or thin cream; now add one cupful of chopped cooked shrimps, salt, paprika

and pepper to taste. A soft cooked egg dropped into a patty shell and covered with the shrimp mixture makes a very dainty luncheon dish.

Winter Sherbet.—Take one-fourth cupful of orange juice, one-half cupful of lemon juice, two and one-half cupfuls of sugar, one quart of milk and one cupful of sweetened cranberry sauce. Mix and freeze. Cider may be substituted for the cranberry if desired.

If one is serving a yellow luncheon and wishes the soup to be tinted, add two or three dark yellow egg yolks well beaten just before serving. They not only give the note of color but add to the nourishment.

(©, 1931 Western Newspaper Union.)

Winsome Combination for Tea Sandwich

Cut nut bread in one-fourth inch slices. Spread lightly with butter. Mash cream cheese with a fork; season with salt and paprika and thin out slightly with pineapple juice. Spread one slice of bread with cheese and then with a generous layer of crushed pineapple, well drained. Cover with second slice and press lightly together. Cut diagonally. These sandwiches are popular for afternoon tea.

Bread Clubs Are Liked by the Girls

(Prepared by the United States Department of Agriculture.) The various food preparation and meal planning projects that are carried on among 4-H club girls usually include a unit on making breads of all kinds—both yeast-raised breads and quick breads, such as biscuits, muffins, and griddle cakes. These bread clubs are very much liked by the girls, because it often happens that the first help the growing girl is called on to give in her home is to make biscuits or muffins so as to relieve her mother

New Hampshire 4-H club girl, starting to make some biscuits. Hazel has done the cooking for the entire family for the past three or four years, for her mother is an invalid. She has found the knowledge gained in club work of considerable help to her.

The standard recipe for biscuits which many 4-H girls use is in Farmers' Bulletin 1450-F, Home Baking, which is free to anyone writing to the United States Department of Agriculture, but in case some reader wants to use it at once, it is given here:

Making Powder Biscuits.

1 cup milk 4 tbs. baking powder
2 cups sifted soft flour 1 tps. salt
4 to 5 tbs. fat

Either milk or water may be used as the liquid in baking powder biscuits and the quantity varied to obtain the kind of biscuits desired. Some persons prefer the texture of a biscuit made from very stiff dough, using as little as possible. Others like a lighter biscuit, for which the dough is made very soft by using more liquid and combining very lightly. Drop biscuits which are not rolled out may be made by adding more liquid than for a soft dough.

All dry ingredients are mixed and sifted together. The fat is worked in, and the liquid is added to this fat and flour mixture. Cutting the fat into the flour with knives, a pastry fork or a biscuit cutter is often recommended to avoid warming or handling it too much, but the tips of the fingers may be used if the work is done quickly.

Warm milk may be substituted for sweet if a scant half teaspoonful of soda is used to neutralize one cupful of sour milk. Two teaspoonfuls of baking powder are then omitted, but the other two teaspoonfuls of baking powder are used.

Fur Coat May Be Any Length

By CHERIE NICHOLAS

new types of peltry to add to the list with each passing season, nor are any omitted from the present style program. The variety of furs represented in the current modes is amazing.

The latitude offered in choices of peltry tells only part of the story, for fur coats, as they are this winter, were never so cunningly and diversely styled. It seems that the new models are "willing to go to any length" to achieve the chic silhouette. The range includes everything from the jaunty little bolero to short hip-length jackets to the finger-tip length (see model to the left in the picture), and on and on to three-quarter to seven-eighth, with special emphasis being given to the popular and stunning full-length coat types.

From the styles illustrated one senses the charming contrasts which give to make up this season's fur coat program. These elegant furs were the selection of Genevieve Tobin, which is "not" said, for these Hollywood stars sure do know style. The finger-tip jacket of burundki is slightly bloused at the back. The collar is effective worn up around the neck or thrown open. In Paris the jacket of striped fur worn with a black velvet skirt is a much featured fashion among the displays.

The beige ermine coat to the right is a very exquisite affair. It preserves the slender lines which are the envy of every woman, and it carries an air of quiet elegance.

It does not matter what type of fur is used for the coat, whether inexpensive or of fabulous value, it is sure to be styled with fetching details and to interpret a silhouette of distinction, for that is the way of all the this season's models—they are smart to the nth degree.

It seems that fashion is discovering luxury. And how lucratively are they styled—the fur coats which are at this moment glorifying the midwinter style program.

Preparing Dough for Biscuits.

at this task. As she gradually gains skill she is entrusted with more ambitious baking—yeast bread and cakes, and sometimes becomes so proficient that she can make a little extra money brought from the sale of her baked products. At one time or another most bread-club girls participate in demonstrations at county and state fairs, and often win substantial prizes by their exhibits.

The picture shows Hazel Connor, a

WHERE many of the season's smartest fur coats are gathered together—what a gorgeous spectacle! In their presence the very atmosphere seems to be charged with a spirit of

Was a Problem

"Mary Jane caused me many anxious moments," says Mrs. G. G. McDowell, 4036 Wentworth Ave., So., Minneapolis, Minn. "She was listless, weak, had no appetite.

"She suffered a lot from colds until I began giving her California Fig Syrup. It made her strong, able to avoid colds; gave her a good appetite and digestion. She is the picture of health, now."

For over 50 years, California Fig Syrup has been helping bilious, weak, headachy, constipated babies and children. Doctors by thousands recommend this pure vegetable product. Children love its flavor. It acts gently to open the bowels in colds or children's diseases. Bowels become regular with its use and remain that way.

Emphasize the name *California* or you may get an imitation.

Sunshine

—All Winter Long

At the Foremost Desert Resort of the West—marvelous climate—warm sunny days—clear starlit nights—dry invigorating air—splendid roads—gorgeous mountain scenes—best hotels—the ideal winter home.

Write *Orce & Oestry*

PALM SPRINGS

California

Big Road System Building

To make up for the unequal distribution of railways in the country, Yugoslavia is seeking to create a strategic network of highways. The government is also striving to repair and build anew various industries which are based on the country's ample agricultural, mineral and other primary resources. As a result of this program Yugoslavia is becoming a constantly more important potential market for automobiles. The highway program calls for expenditure of \$19,000,000 on roads by the end of 1931 and the completion of two bridges near Belgrade and Panchevo in 1932.

Rascally Train Crew

A locomotive driver, a conductor and a brakeman, as well as five professional bandits, were arrested when an investigation of a series of train robberies near Boston, Rumania, revealed that the train crew was working hand-in-glove with the bandits. The train was being slowed down at a certain spot while the bandits broke into a car which had been marked to indicate that its contents were especially valuable.

Carrying a Point

"You made some enemies," said the consoling friend, "but you carried your point." "Yes," replied Senator Sorghum, "sometimes a man carries a point with about the same amount of personal comfort that he derives from sitting on a tack."

For true blue, use Red Cross Ball Blue. Snowy-white clothes will be the result. Try it and you will always use it. All good grocers have it.—Adv.

Historic Steamboat

The first steamboat that went down the Mississippi was the New Orleans. It went from Pittsburgh to New Orleans and was then placed in service between New Orleans and Natchez.

There is no ailment more difficult to cure than willful ignorance.

When a man urges that we let well enough alone, he means some evil.

EXCESS ACID SICKENS—GET RID OF IT!

Sour stomach, indigestion, gas, usually mean excess acid. The stomach nerves have been over-stimulated. Food sours in the stomach.

Correct excess acid with an alkali. The best form of alkali is Philippe's Milk of Magnesia. It works instantly. The stomach becomes sweet. Your heartburn, gas, headache, biliousness or indigestion has vanished!

Philippe's Milk of Magnesia is the pleasant way—the efficient way to relieve the effects of acid-acidity. Philippe's Milk of Magnesia has been standard with doctors for over 50 years. 25c and 50c bottles at drug-stores.

W. N. U., DENVER, NO. 1-1931.

1—Otto Wadsted, newly appointed minister from Denmark to the United States, who has just arrived in Washington and taken up his duties, succeeding Constantine Brun. 2—How pretty dancers usher in the New Year at Pasadena's Tournament of Roses. 3—Procession of priests through the streets of Tokyo, Japan, gathering funds for the unemployed and those made homeless by the recent earthquake.

Sailors on Shore Leave Take a Boat Ride

These three sailors from the U. S. S. Northampton had shore leave, but it was at Venice, so the best they could do was to take a ride in a gondola on the Grand canal.

Enticing Parlor for Children

"Won't you come into my parlor?" might well be the title for this picture of a charming piece of furniture for children shown in the exposition at the American Furniture mart in Chicago, January 5 to 17. The parlor is completely equipped with furniture exactly duplicating, on a small scale, the chairs, tables, etc., built by the same concern for grown-ups.

Merapi Volcano That Killed Hundreds

View in the crater of Merapi, a volcano in central Java, the recent eruption of which killed several hundred natives of the island and covered a large area with lava from thirty to one hundred feet deep.

NEW SOVIET PREMIER

Vacheslav M. Molotov, one of the three secretaries of the Communist party, who has succeeded Alexis Rykov as president of the council of people's commissars in Russia, a position corresponding to premier in other countries. Molotov is an author and one of the best educated men among the rulers of Russia.

KING'S PRESS AGENT

It may surprise most Americans to learn that King George of England has a press agent. He is F. H. Mitchell, who is the link between Buckingham palace and the world press; and he and his staff also prepare the official Court Gazette, which appears daily.

Early Railroad Speed

America's early locomotives made a speed of about eight miles an hour and were easily outdistanced by the horse-drawn cars.

CAP AND BELLS

ONE HORSE POWER

The enthusiastic motorist had been persuaded by a friend to accompany him on a cross-country horseback ride. Soon after starting the motorist's horse was seen to gallop, and its rider was leaning forward grasping wildly at something which he seemed unable to clutch. His friend galloped alongside.

"What on earth are you trying to do?" gasped the friend.
"I'm—trying to—find—the brake," came the somewhat jerky reply.—Children's Newspaper.

An Important Detail

The First Second—Very good! It is understood, then, that our principals shall fire on signal at 30 paces. The Other Second—But not! It is very well for your principal to fire on mine at 30 paces, but mine, being near-sighted, should be allowed to stand closer to yours when the signal is given.

NOT LINDY

She—Who might that fellow over there be?
He—It might be Lindy, but thank goodness it isn't, 'cause he wants a dance, too.

Everything Else But Let's hope they no'er Will eat so rash That in 'tin cans They'll put up hash.

Of Course

"I want to be procrastinated de nex' corner," said the negro passenger.
"You want to be what?" demanded the conductor.

"Don' lose you-ah temper, boss. I had to look in the dictionary 'twa' befo' I found out dat 'procrastinate' means 'put off.'"

An El-Rotten-O

"What do you think of that cigar I just gave you? Satisfying, eh?"
"I should say. One of them would satisfy a man for life."

B. C. IN THE HENYARD

Wife—How do you account for the hens laying so few eggs? They are certainly well fed.
Modern Farmer—They're on to this birth control business, I guess.

Internal Revenue

Little Willie is a funny And eccentric little wail— Swallowed all his sister's money, Said that he was playing safe.

Then He Bought the Car

Mr. Quilzer—But, my dear, if I buy a car I won't have enough money to pay my life insurance.
His Wife—But if you don't get the car you'll not be so likely to need the life insurance right away, so you can spare the money for the car.

She Ought To

"I hope the wife will treat me better after this."
"Why?"
"She's joined the society for the prevention of cruelty to animals."

As a Reward

Little George and Baby Ann (rushing to mother)—Oh, Mamma, Papa says that next Sunday we're going to have an eclipse of the moon.
Mamma (absent-mindedly)—Yes, yes, but only if you've been nice and well-behaved children.

For His Wife's Sake

His Old Flame—I hear you've given up smoking for your wife's sake.
Mr. Justwed—Yes, that's true. Good cigarettes cost so much only one of us can afford to smoke them.

WARNING

when buying Aspirin be sure it is genuine Bayer Aspirin

Know what you are taking to relieve that pain, cold, headache, sore throat. Aspirin is not only effective, it is always safe.

The tablet stamped with the Bayer cross is reliable, always the same—brings prompt relief safely—does not depress the heart.

Don't take chances; get the genuine product identified by the name BAYER on the package and the word GENUINE printed in red.

Origin of the Diamond Mystery to Scientists

Diamond beds valued at millions of dollars having been discovered in recent years along the coast of southwest Africa, the theory of a submarine origin of this precious gem has been advanced, only to be refuted by investigations.

The first hypothesis was that the diamond beds were the result of the disintegration of a submarine pipe, or vein, off the coast, washed up on the shore by wave action. But since the discovery of the Lichtenburg and Namaqualand deposits much new evidence has been brought to light, and the opinion now prevails that these diamonds are from an inland source.

"The finest diamonds are found, and always have been found, in or near the beds of fresh-water rivers," a diamond expert is quoted in the New York Times. "They are not hidden in ocean bottoms or along sand beaches unless carried there by tides and time. In other words, they are not formed there. Small streams that have layers of silt and other material indigenous to known fields are likely digging places for diamonds."

Both in India and Africa, as well as in Asia, diamonds have been discovered in shale and soft rock of former waterways. In the Kimberley diamond beds, among the largest and richest in the world, the natural crystals were unearthed in a top layer of yellow sand. Many prospectors who rushed to Africa in 1870 left after the yellow sand was exhausted, believing the veins or 'pipes' had been exhausted. But the soft green rock below the sand yielded more diamonds. So did the harder rock lower down.

"The trail of the diamond is one of the most difficult that geologists have ever tried to follow."

Carried Souvenir of Somme Fourteen Years

The true stories of strange war wounds are legion, but one of the most curious concerns a Kintore man, John Garden, who is employed as a gardener in Inverurie, Scotland. Mr. Garden served in France with the Fourth Gordons, and was wounded by shrapnel during the battle of the Somme on August 18, 1916, near Guillemont. Quite recently, in the course of his work, Mr. Garden had occasion to make a heavy lift and felt a severe pain in the back of his hand beneath the bone of the middle

finger. The pain became worse, and his hand swelled so alarmingly that he had to go to a hospital. An operation was performed, and a rifle bullet an inch and a quarter long and a quarter of an inch in diameter was extracted. It had been lodged all these 14 years in the hand, beneath the bone, until the sudden wrench had loosened it from its position.

Garfield Tea Was Your Grandmother's Remedy

For every stomach and intestinal ill. This good old-fashioned herb home remedy for constipation, stomach ills and other derangements of the system so prevalent these days is in even greater favor as a family medicine than in your grandmother's day.

PATENTS

Icelanders in Manitoba It is estimated that of Greater Winnipeg's 300,000 people, nearly 10,000 are Icelanders or their immediate descendants, and that of Manitoba's 630,000, Icelanders number nearly 50,000. Soon after the Fort Rouge colony of Alexander, Lord Selkirk, was established in 1812, an Icelandic ship full of settlers arrived in Hudson bay. The pioneers pushed southward, and many hauled up eventually at Winnipeg.

Just say to your grocer Red Cross Bull Blue when buying bluing. You will be more than repaid by the results. Once tried always used.—Adv.

Seek Submerged City

An expedition has been organized to search under water near Sebastopol, Crimea, for an ancient Greek town believed to have been submerged by the shifting of earth strata. Objects washed up by the Black sea seem to support the theory which led to the organization of such an expedition.

No Precedent

"Your honor, my client is merely guilty of dumb foolishness."
"Unfortunately, I can't let him plead to dumb foolishness in the first degree."

Castoria corrects CHILDREN'S ailments

WHAT a relief and satisfaction it is for mothers to know that there is always Castoria to depend on when babies get fretful and uncomfortable! Whether it's teething, colic or other little upset, Castoria always brings quick comfort; and, with relief from pain, restful sleep.

And when older, fast-growing children get out of sorts and out of condition, you have only to give a more liberal dose of this pure vegetable preparation to right the disturbed condition quickly.

Because Castoria is made expressly for children, it has just the needed mildness of action. Yet you can always depend on it to be effective. It is almost certain to clear up any minor ailment and cannot possibly do the youngest child the slightest harm. So it's the first thing to think of when a child has a coated tongue, is fretful and out of sorts. Be sure to get the genuine; with Chas. H. Fletcher's signature on the package.

THE OUTLOOK

Published Weekly in the interest of Carrizozo and Lincoln County, N.M.
A. L. BURKE, Editor and Publisher

Largest Circulation in The County
SUBSCRIPTION RATES
Six months, in advance - \$1.00
One year, in advance - \$2.00

Entered as second-class matter January 6, 1911, at the post office at Carrizozo, New Mexico, under the Act of March 3, 1879.

Advertising forms close Wednesday at noon. News columns close Thursday night. If you do not receive your paper regularly, please notify the publisher. Advertising rates on application.

Office Phone No. 24

EDITORIAL COLUMN

"Didn't Know It Was Loaded"

The Albuquerque Journal, the strongest supporter of Governor Seligman, has named his two first appointments as first and second mistakes. The first which the Journal criticizes him for, is the appointment of Wood to the office of Adjutant General and the second, the appointment of Byron O. Beall as Chief Tax Commissioner. It seems strange to us, although of course, it is none of our business, that the new Governor could make what the Journal calls such serious mistakes without first being advised by people who knew that the two appointments would meet with such a storm of disapproval.

But it seems that these appointments were made without advice and moreover, without ascertaining what the result would be in the rank and file of his own party, but the Governor evidently "didn't know it was loaded" when he made the selection and did not count on the awful storm the actions would stir up, else perhaps he would have made other appointments.

Just what mistake No. 3 will be, we must await with patience for no doubt it will come and the Journal has been compelled to knock over its election idol, and it is quite certain that that strong supporter was never consulted, neither were any others of his worshippers asked for advice, else the present ill feeling in the Democratic party might have been avoided. But again let us say, it is none of our business and we are not putting our shovel into the unpleasant mess. We are simply watching the fight.

Mistake No. 3

If it might be of some assistance to Governor Seligman, we would like to propose the name of Frank Quinn for State Highway Engineer, to fill out mistake Number three.

Notice For Publication
Department of the Interior
U. S. Land Office at Las Cruces N. M.
Jan. 6, 1931

Notice is hereby given that Elva Stokes Wilson of Ancho, N. M., who on Feb. 17, 1927, made additional Hd. entry, No. 032087, for B1E1 Sec. 12, E1 Sec. 13, Twp. 4 S. R. 18 E., N. M. P. M., has filed notice of intention to make three year proof to establish claim to the land above described, before Frank J. Sager, U. S. Commissioner, at Carrizozo, N. M., on Feb. 21, 1931.

Claimant names as witnesses—
Ed Hawkins, John E. Wilson, Leslie L. Peters, Barney W. Wilson, all of Ancho, N. M.
V. B. May, Register

WE DID!

Did you make the usual error in your letters in starting them off with 1930 instead of 1931?

Don't forget the big dance at Community Hall tomorrow night.

Notice of Pendency of Suit

No. 2554
In The District Court of The Third Judicial District, State of New Mexico, County of Lincoln.

El Paso and Rock Island Railway Company, a corporation, and Southern Pacific Company, a corporation, Plaintiffs,
-vs-

The Bloom Land and Cattle Company, a corporation, impleaded with the following named defendants against whom substituted service is hereby sought to be obtained, to-wit:

Camilo Nunez; Ellen E Moore; Johanna Nelson; Placido Baca; Dora Gonzales de Chavez; Albert Gonzales; Manuel Zamora; Juan Zamora; Mrs. Walter Amacher; Rosalia Salazar; Pedro Salazar; Cista Lujan; Leopoldo Lujan; Unknown heirs of Martha M Long, deceased; unknown heirs of Margaret M Long, deceased; unknown heirs of Stephen Brumond, deceased; unknown heirs of Ed Nelson, deceased; unknown heirs of Jose Miranda, deceased; unknown heirs of Francisco Chavez, deceased; unknown heirs of Cresencio Balaz, deceased; unknown heirs of Octaviana Balaz, deceased; unknown heirs of Pimma Peppin Chavez, deceased; unknown heirs of George Sens, deceased; unknown heirs of Mrs. George Carrillo de Sens, deceased; and All Unknown Claimants of Interest to Water in the Bonito River Stream System. Defendants.

The State of New Mexico,
To each and all of the above named defendants, against whom substituted service is hereby sought to be obtained,

GREETING:

You and each of you are hereby notified that the above styled and numbered cause, wherein El Paso and Rock Island Railway Company, a corporation, and Southern Pacific Company, a corporation, are plaintiffs and you and each of you, with others, are defendants, is now pending against you and each of you upon the civil docket of the District Court of the Third Judicial District, sitting in and for the County of Lincoln, and being Cause No. 2554 upon the docket of said Court; that the general objects of said suit are to establish the rights of the plaintiffs in and to the use of the waters of said stream system as against the defendants in said cause; to establish the rights of the several defendants in said cause to any portion of the waters of said stream system superior to the rights of the plaintiffs, if any, and generally to adjudicate, declare and establish the amounts, priorities, periods and times of use of the waters of the Bonito River stream system of both the plaintiffs and defendants, and to enjoin the defendants and each of them from interfering with the rights of the plaintiffs to the use of said waters of the Bonito River stream system belonging to the plaintiffs, and generally to adjudicate the rights of all users of water from the Bonito River stream system, including the rights of the plaintiffs, to divert, store and use the same, as in the bill of complaint set forth.

You and each of you are hereby further notified that unless you enter your appearance in said cause on or before the 24th day of February, A D 1931, judgment will be rendered against you and each of you in said cause by default.

The names of plaintiffs' attorneys are: E. R. Wright, whose postoffice address is Santa Fe, New Mexico, and H. H. McElroy, whose postoffice address is 65 Market Street, San Francisco, California.

Given under my hand and the seal of the District Court, this 24th day of December, A D 1930.

(Seal) S. E. Graisen, Clerk.
D28-116

Department of the Interior
U. S. Land Office, Las Cruces, N.M.
Dec. 22, 1930

Notice is hereby given that the State of New Mexico has filed in this office its Indemnity School Land List 949 Serial No. 042016, for the following land:

SW1SW1 Sec. 25, T. 8 S., R. 17 E., SW1SW1 Sec. 13, SE1SE1 Sec. 16, E1 NE1 Sec. 24, T. 8 S., R. 18 E., N.M.P.M.
The purpose of this notice is to allow all persons claiming the land adversely, or desiring to show it to be mineral in character, an opportunity to file their protests against the approval of the selection.
J2-30 V. B. May, Register.

"Higher Place" Explained
Jack was the cause of much trouble to his parents. At school he was always at the foot of the class. One day, however, he came home.
"Dad—mum, I have got a higher place in the class," he cried.
His father gave him a dollar.
"Now, Jack," he asked, "how did you gain promotion to a higher place?"
"Well, it's like this, dad," said the young hopeful. "My desk is being moved."

Bright Idea That May

Have Averted Tragedy

Allusions to the effective use of ridicule against his opponents made by the late Lord Balfour during the term of his chief secretaryship for Ireland recalls an incident of long ago, when a body of convicted prisoners who had been concerned in one of the rebellions—the 1848—had to be marched through the streets of Dublin. The authorities had been warned that a desperate attempt at rescue might be made by the mob and even though a military escort had been provided, there was some uneasiness. In these circumstances a really brilliant notion occurred to the officer in command of the troops. He gave instructions at the last moment that the suspender buttons on the trousers of the prisoners were to be cut off and thus they had to walk through the streets holding up their trousers. The spectacle was greeted with roars of laughter by the crowd, and no more was heard of the attempted rescue.—Montreal Family Herald.

Males Alose Vocal

The fabled henpecked husband may well look with envy upon life in the insect world, for there, according to Raymond L. Dittmars of the New York zoological gardens' writing in 'Boys' Life, it is the male who makes all the noise, the female being condemned to eternal silence.

The chief singing insects, says Mr. Dittmars, are crickets, locusts and katydids. The males of "all these insects sing" by rubbing the forward edges of the wings, which, when closely examined, look like mica. These are the resonating or stridulating organs. In the female they are lacking. However, the males more than make up for their mates' silence. The volume of sound produced by these small creatures is astonishing.

Relatives

Benny, age eight, had attended a family reunion and was one of the most interested of all the guests. He heard his mother later telling a friend about the gathering. "And all our 'in-laws' were there, too," she said.

Next day Benny was assigned to entertain a caller, president of the culture club his mother belonged to while his mother slipped into another dress.

Benny drew on all his powers of description in telling her about the family reunion. "And all our outlaws were there, too," he said proudly.

"Please Stand By"

This phrase, so commonly used by radio broadcasters, signifies "Be ready, in wait for further messages or program, keeping the receiver in operation and tuned to the same frequency." This use has probably been adopted from the nautical term "to stand by," because the radio at first was employed largely in connection with shipping. The sailor is ordered to stand by the anchor or the main sheet, in readiness for the next order with regard to it.

The Guiding Instinct

As the traveler who has lost his way throws his reins on his horse's neck and trusts to the instinct of the animal to find his road, so must we do with the divine animal who carries us through this world. For if in any manner we can stimulate this instinct, new passages are opened for us into nature; the mind flows into and through things hardest and highest, and the metamorphosis is possible.—Ralph Waldo Emerson.

THE GREAT AMERICAN VALUE

At the National Automobile Shows

Chevrolet wins

first place

for the fourth time

First place at the National Automobile Shows—a position granted on the basis of annual sales volume—is again awarded to Chevrolet.

This is the fourth consecutive time Chevrolet has achieved this honor. And the reason lies in the exceptional value which Chevrolet cars consistently provide.

This year, in its bigger and better Six, Chevrolet is offering an outstanding example of the value which has brought it such record success.

In fact, no previous Chevrolet car has ever represented such a high degree of quality and advancement, and sold at such low prices as today's Chevrolet Six.

New low prices

Roadster, \$475; Sport Roadster with rumble seat, \$495; Coach or Standard Five-Window Coupe, \$545; Phaeton, \$510; Standard Coupe, \$535; Sport Coupe (rumble seat), \$575; Standard Sedan, \$635; Special Sedan, \$650. Special equipment extra. Prices f. o. b. Flint, Michigan.

NEW CHEVROLET SIX

See your dealer below

CITY GARAGE

Vincent Reil, Prop. Carrizozo, N. M.

ALSO DEALERS IN CHEVROLET SIX-CYLINDER TRUCKS, 1930 to 1930, f. o. b. Flint, Michigan

W. H. BROADDUS

Optical Specialist, will be in Carrizozo Wednesday, Jan. 14, at the office of Dr. Shaver. Eye glass service of the better kind. J2 9

Notice to Taxpayers

The 1930 Tax Roll is now in my hands and I am ready to receive your 1930 taxes.

R. A. Duran,
County Treasurer.

Carrizozo Meat Market

Is equipped and is handling Baby Native Beef at Bargain prices. Also cured Meats, Fresh Eggs, Bread Crackers, Lunch Meats and Cheese. Husmanized Electric Refrigerator. Come in and see the Old-Time Bronco Rider and Cowboy and let him cut you some Steaks. Hot Chili, Pies, Doughnuts, Coffee, Soft Drinks
Lish Leslie, Prop.

A Treasured GIFT for 1931

DREAMS will come true in many homes in 1931. For there, among the holiday gifts, will be a gleaming new Ford. From Dad to Mother, or from Mother and Dad to Son and Daughter. Not a gift for the day only, but one that will be treasured through the year. A practical, useful gift that will bring countless happy hours and shorten the miles to friends and distant places. Illustrated above is the new Ford Coupe. There are many other body types to select from, in a variety of beautiful colors. A choice of mohair or Bedford cord upholstery is offered in the Town Sedan, the De Luxe Sedan and the De Luxe Coupe.

Carrizozo Auto Company

Ford
Phone 80

(Successors to Western Motors, Inc.)
Authorized Sales & Service
Roy Shafer, Mgr. Perry Sears, Salesman

Just Received—
Beautiful Line of GENUINE Navajo Indian Rugs
From the Indian Reservation
The Outlook

WE CARRY:

Lumber, Shingles, Doors, Sash, Mouldings
Steel Roofing, Barbed Wire, Nails, and
Everything Necessary to build a House.

Call and See Us
Before Placing Your Order

Western Lumber Co., Inc.
Carrizozo, New Mexico

Subscribe for the Outlook

LEGAL ADVERTISEMENTS

Notice for Publication
Department of the Interior
United States Land Office
Las Cruces, New Mexico, Oct. 30, 1930
December 4, 1930

Notice is hereby given that Silas E. Purcella, of Tinnie, N. Mex., who, on July 8, 1926, made original homestead entry No. 030361, as amended, and on May 12, 1926, made additional homestead entry No. 031720 for Lots 1, 2, 3, 4, S½N½, SW¼ Sec. 1, T. 11 S., R. 17 E., E½W½, Section 2 5, Township 10 S., Range 17 E., NMP Meridian, has filed notice of intention to make 3-year proof, to establish claim to the land above described, before Eunice P. Hall, U. S. Commissioner, at Capitan, N. Mex., on January 17, 1931.

Claimant names as witnesses:
Robert Casey, Miller Johnson, Abel Torres, Frank Purcella, all of Tinnie, N. Mex.

V B May, Register
Dec 12-Jan 9

Department of the Interior
U. S. Land Office at Las Cruces, N. M.
Dec. 4, 1930

Notice is hereby given that the State of New Mexico has filed in this office its selection No. 151, Serial No. 042771, under act of May 28, 1928, (45 Stat. 775) for the following land:

Lots 1, 2, S½NE¼ and S½SE¼ Sec. 3; NE¼SW¼, NW¼SE¼, SW¼NE¼ Sec. 15; and SW¼SW¼ Sec. 23, T. 10 S., R. 20 E., N. M. P. M.

The purpose of this notice is to allow all persons claiming the land adversely, or desiring to show it to be mineral in character, an opportunity to file their protests against the approval of the selection.

V. B. May, Register
D19-J16

Department of the Interior
U. S. Land Office, Santa Fe, N. M.
Dec. 8, 1930

Notice is hereby given that the State of New Mexico has filed in this office Selection List No. 152, Serial No. 062-923, under the act of May 28, 1928, (Public No. 553, 70th Congress), for SW¼SE¼ Sec. 7, N½SE¼ Sec. 20, NW¼SW¼ Sec. 21, T. 4 S., R. 16 E., NMPM.

The purpose of this notice is to allow all persons claiming the land adversely or desiring to show it to be mineral in character an opportunity to file their protests against the approval of the selection.

A. M. Bergere, Register
D19-J16

NOTICE FOR PUBLICATION
Department of the Interior
U. S. Land Office at Santa Fe, N. M.
Dec. 2, 1930

Notice is hereby given that Gilbert R. Wilson, of Corona, N. M., who, on August 3, 1923, made Homestead Entry No. 051990 formerly Ft. Sumner, No. 022010, for S½ of Sec. 9, Twp. 2 S., Range 16 E., N. M. P. Meridian, has filed notice of intention to make three year proof, to establish claim to the land above described, before Mary C. DuBois, U. S. Commissioner, at Corona, N. M., on Jan. 21, 1931.

Claimant names as witnesses:
R. L. Willingham, Joe Willingham, Ocie Holcomb, Frank Wilson, all of Corona, N. M.

A. M. Bergere, Register
D12-J9

Notice for Publication
Department of the Interior
U. S. Land Office, Las Cruces, N. M.
December 16, 1930

Notice is hereby given that Higinio A. Mirabal of Corona, N. Mex., who on Sept. 7, 1927, made homestead entry No. 032835, for NW¼-4, E1-2 SW1-4, W1-2 SE1-4, Sec. 10, and on March 2, 1929, made Addl. homestead entry No. 038154, for S1-2, Section 3, Township 2 S., Range 10 E., N. M. P. Meridian, has filed notice of intention to make 3 year proof, to establish claim to the land above described, before Mary C. DuBois, U. S. Commissioner, at Corona, N. Mex., on January 30, 1931.

Claimant names as witnesses:
Emiliano Luera, Lupe Gabaldon, Victor Luera, Melcor Marques, all of Claunch, N. Mex.

Dec. 26-Jan 23 V. B. May, Register

Notice of Pendency of Action
For Foreclosure of Mortgage

State of New Mexico) SS
County of Lincoln)
In The Third Judicial District Court
O. W. Bamberger and Sabino Vidaurri Plaintiffs,
vs.

You, M. Portillo, impleaded with the following named defendants against whom substituted service is hereby sought to be obtained, to-wit: "You, M. Portillo, wife of Narciso Portillo, deceased, M. Portillo, personal representative and administratrix of the Estate of Narciso Portillo, deceased, Candelario Portillo, a minor, Narciso Portillo, a minor, Sofia Portillo, a minor, and M. Portillo, guardian of Narciso Portillo, Sofia Portillo and Cande-

lario Portillo, minors, and the unknown heirs of Narciso Portillo, deceased, and all unknown claimants of interests in the hereinafter described premises adverse to the plaintiffs, Defendants.
No. 3885

State of New Mexico to the above-named defendants, Greeting:
You, and each of you, are hereby notified that the above-named plaintiffs have filed their complaint against you in the District Court of the Third Judicial District of the State of New Mexico, within and for the County of Lincoln; that the object of said action is for the foreclosure of mortgage, made the fourth day of April, 1922, by Narciso Portillo and M. Portillo to O. W. Bamberger and Sabino Vidaurri, and recorded in Book A-8 of the Records of Mortgages in the office of the County Clerk of Lincoln County, New Mexico, on the fourth day of April, 1922, page one hundred sixteen; that the following is a description of the property affected by said action, to-wit:

SE¼NE¼, E½SW¼NE¼, of Sec. 11, Twp. 8 South of Range 10E., N. M. P. M., containing 60 acres, and a strip of land 20 rods wide by 80 rods in length from east side of W½SW¼NE¼ of Sec. 11, Twp. 8 South of Range 10 East, containing 10 acres.

You are further notified that unless you enter your appearance on or before the ninth day of February, 1931, judgment will be rendered in said cause against you by default.

The name and address of plaintiffs' attorney is John E. Hall, Carrizozo, New Mexico.

Witness my hand and the seal of said court, at Carrizozo, New Mexico, this 16th day of December, 1930.
(Seal) S. E. Greisen, Clerk.
D19-J9

Come in and see our Stock.

- Beautiful Hand-Made Linen Handkerchiefs, 4 for \$1.00
- Ladies' Purses
- Silverware
- Chinaware
- Glassware
- Story Books
- Stationery
- Chimayo Blankets
- Navajo Indian Rugs
- Underwear
- Pajamas
- Novelties

The Outlook

Notice for Publication
Department of the Interior
U. S. Land Office, Las Cruces, N. M.
December 16, 1930

Notice is hereby given that Gregorio Mirabal of Corona, N. Mex., who on Sept. 7, 1927, made additional homestead entry No. 032236, for S1-2 S 1-2 Sec. 11, N1-2 NE1-4 Sec. 14, and on Oct. 15, 1929, made additional homestead entry No. 038153 for N1-2 NW1-4 Sec. 14, E1-2 SE1-4, NE1-4 Section 10, Township 2 S., Range 10 E., N. M. P. Meridian, has filed notice of intention to make 3 year Proof, to establish claim to the land above described, before Mary C. DuBois, U. S. Commissioner, at Corona, New Mexico, on January 30, 1931.

Claimant names as witnesses:
Emiliano Luera, Lupe Gabaldon, Victor Luera, Melcor Marques, all of Claunch, N. Mex.

D 26-Jan 23 V. B. May, Register

FOR SALE—Four Registered Bulls, raised by Mitchell, \$100 apiece.—Stokes Cattle Company, Carrizozo, N. M.

FOR SALE—Steel Roofing, Barbed Wire, Nails — all in car loads. Plaster Board, also in car loads. — Western Lumber Co., Inc.

Paper napkins and doilies at the Outlook.

Birthday Cards

—FOR—
Father, Mother, Sister, Brother, Son, Daughter, Husband, Wife and Sweetheart.
Outlook Art & Gift Shop

Savings Depositor No. 12
Deposited \$8.94 on July 12, 1920. No other deposits were made to this account. On Dec. 26, 1930, she closed the account and drew \$13.17.

"Try First National Service"
S - A - V - E !

FIRST NATIONAL BANK
Carrizozo — New Mexico

Established 1918 Private Dining Rooms
Phone 358

LIBERTY CAFE
"Albuquerque's Best"

105 West Central Avenue Albuquerque, New Mexico

LODGES

CARRIZOZO LODGE NO. 41—
Carrizozo, New Mexico.
A. F. & A. M.
Regular Meetings, 1931
Jan. 3-31, Feb. 23, Mar. 28, Apr. 25, May 30, June 27, July 25, Aug. 22, Sept. 26, Oct. 24, Nov. 21, Dec. 19-26.
E. M. Brickley, W. M.
R. E. Lemon, Secy.

COMET CHAPTER NO. 29
ORDER OF EASTERN STAR
Carrizozo, New Mexico.
REGULAR MEETING
First Thursday of each month.

All Visiting Stars Cordially Invited.
Mrs. Zoe Glasamire, W. M.
R. E. Lemon, Secretary.

COALORA REBEKAH LODGE
NUMBER 15
I. O. O. F.

Meets second and fourth Fridays of each month.
Mrs. Birdie Walker, Noble Grand
Mrs. Rachel West, Sec'y.
Carrizozo - New Mexico

CARRIZOZO LODGE NO. 30, I. O. O. F.
Carrizozo, New Mexico.
S. E. Greisen, Noble Grand
W. J. Langston, Sec'y-Treas.
Regular meetings every Tuesday night.

Rainbow Pins
at the Outlook.

Dennison's crepe paper 15c the roll at Outlook.

For Sale
SCHOOL BOOKS
The Titsworth Co., Inc.
Capitan, N. M.

Second Sheets
60 cents per Ream
at this office

Dainty Kraft

Home-Made
Candies
Pure and Wholesome
Made and For Sale
at the Home of

Mrs. C. O. Davis
or at Skinner's Grocery.
Second Residence South of S. P. Club House.

TYPEWRITER PAPER
AT BARGAIN PRICES
500 Sheets Bond - \$1.00
—at the—
Outlook Office.

OLD DOC BIRD says:
Sitting down is not always a Sign of Laziness.

Come to our Store and we will give you a TONIC that will Brace You Up.
Don't neglect that Cold!

Majestic Radio
Rolland's Drug Store
Carrizozo — N. M.

PROFESSIONS

JOHN E. HALL
Attorney & Counsellor at Law
Lincoln State Building
Carrizozo — New Mexico

T. E. KELLEY
Funeral Director & Licensed Embalmer
Residence Phone 33
Carrizozo — New Mexico

W. H. BROADDUS
—Optometrist—
Will be in Carrizozo the Third Wednesday of each month at the office of Dr. Shaver. Practice limited to Fitting Glasses.

DR. R. E. BLANEY, Dentist
— Masonic Building —
Carrizozo — New Mexico

Methodist Church
Rev. J. L. Lawson, pastor
Sunday School, 9:45 a. m.
Preaching, 11 a. m. and 7:45 p. m., except first and third Sunday mornings of each month, when pastor will preach at Capitan at the 11 o'clock services.
Epworth League, 6:45 p. m.

St. Rita Catholic Church
Rev. Fr. J. Francis Mitchell, pastor
Masses on Sunday
First Mass at 8 a. m.
Second Mass at 9:15 a. m.
Vespers at 7:15 p. m.

Flowers! Flowers!
for all occasions. Funeral pieces as well as designs for parties, receptions, made to order.
Mrs. C. E. Agnew, "Rose Acres"
Phone 78, Alamogordo, N. M.
Orders also taken at Rolland's Drug Store,

CITY SERVICE STATION
Super Service

COMPLETE LINE OF
Oils, Greases, Coal Oil, Cleaning Naptha and Penetrating Oils, Car greased by high pressure greasing on Highdraulic Lift; Cars, Motors and Chassis cleaned by pressure machine, Vacuum Attachment for cleaning upholstery. Also Rugs cleaned by Pressure Vacuum.

WE ALSO
Carry a complete line of Auto Equipment, such as Fan Belts, Auto Electrical Parts, batteries, tires, tubes, Brake Lining, etc.

GENERATORS
and Starters Overhauled and General Expert Mechanical Repairing, Storage. Taxi service anywhere. All work and materials positively guaranteed.

EL PASO AVENUE PHONE 16 CARRIZOZO, N. M.
H. A. MILLER, Prop.

WE ARE HEADQUARTERS FOR

Blankets	Barbed Wire
Comforts	Hog Fence
Men's Underwear	Chicken Netting
Men's Work Clothing	Metal Lath
Men's Gloves	Metal Roofing
Men's and Ladies' Hosiery	Composition Roofing
Men's Shoes	Building Paper
Men's Sweaters	Portland Cement
Men's Sheepskin Lined Coats	Lime
Men's Hats and Caps	Sheet Rock
Radiator Glycerine	Sash
Prestone	Glass
	Doors
	Lumber

Groceries, Feed, Paints, Etc.

Our Prices Are Reasonable

The Titsworth Co., Inc.
Capitan - New Mexico

Tallies Place Cards Bridge Scores Sets and Table Numbers	Birthday Cards for Everybody
Shut In and Illness Cards	Congratulation Cards for all Occasions

The Outlook

Carrizozo Eating House
Best of Accommodations To All the People, All The Time.
Table Supplied With Best the Market Affords

Mrs. E. H. SWEET,
Proprietor

Schedule of Basketball Games

Nov. 14..... Hondo at Hondo
 Dec. 12..... Hondo at Carrizozo
 " 13..... Corona at Corona
 " 20..... Alamogordo at Alamogordo.
 Jan. 10..... Corona at Carrizozo.

" 17..... Capitan at Capitan
 " 24..... Alamogordo at Carrizozo.
 " 30..... Tularosa at Carrizozo
 Feb. 6..... Corona at Carrizozo
 " 13..... Dexter at Carrizozo
 —Season tickets not negotiable.
 " 14..... Corona at Corona
 " 21..... Tularosa at Tularosa
 " 28..... Capitan at Carrizozo

The above schedule of games as it stands at present is subject to changes of dates of scheduled games or addition of other games.

The game with Dexter High School is not returnable, therefore, Season Tickets will not be good to this particular game.

The Athletic Department of the Carrizozo High School desires to thank the public for their loyal support in the sale of season tickets and attendance to the first home game of the season. It also extends its hearty appreciation to Mr. Pittman for his generosity in permitting students to sell tickets to his shows and giving the department a share in the proceeds.

In return for these favors, the public is promised the best performances which the Basketball teams are capable of rendering, and regardless of final scores, a fine type of sportsmanship may be expected at all times.
 R.R. Gillette.

Likes Lincoln County

Carrizozo Outlook,
 Carrizozo, N. M.,
 Gentlemen:-

It gives me great pleasure, especially at the beginning of the New Year, to see the home-like feeling which exists among the people of Lincoln County. It has been 18 months ago that I located in this county at the town of Hondo, since which time, I have had the opportunity of meeting people from various parts of the county, whom I have made mutual and believe them to be, lasting friends. Moreover, I have had the pleasure of being identified in a small measure, at least, in some of the political struggles.

It was in the last battle that I became acquainted and associated with some of the people of whom I speak and encountered the true spirit of the people in general. With regard to the county officials, I believe they were selected with as good judgment as any set of officials could be and I wish them and their deputies the highest measure of success during their terms of office.

Respectfully,
 Antonio La Riva,
 Hondo, N. M.

In the Probate Court of Lincoln County, New Mexico No. 242

State of New Mexico) County of Lincoln) ss In the Matter of the Estate of Aniceto Luera, Deceased.

Notice of Administrator
 Notice is hereby given that at the regular November, 1926, term of the Probate Court of Lincoln County, the undersigned was appointed Administrator of said Estate, and is a qualified as such, and all persons having claims against said estate are hereby required to file the same with the Administrator within the time required by law.
 Andres Luera,
 Jan. 9-23 Administrator,
 Post Office, Carrizozo, N. Mex.

The Water Situation

at Fort Stanton was cleared up by 10 a. m. last Saturday and conditions are now back to normal at the Fort.

HEARD ABOUT TOWN

L. P. McClintock

left for Mountainair last Friday upon receipt of word that his father had passed away that morning. The community tenders its sympathy to Mr. and Mrs. McClintock.

John H. Lindsey

a patient at Fort Stanton, died last Saturday morning and the remains were shipped to Missouri Sunday for burial, after notifying a sister, Mrs. E. B. Campbell of Jackson, Tenn.

Joe S. Chavez

has been advised from Washington, D. C., that the Civil War Pension Claim of his father, the late Jose Chavez y Baca, has been allowed his mother, Mrs. Lola S. Medina of Tucumcari.

Mrs. A. H. Kudner

Mr. and Mrs. Chester Foust, Mr. and Mrs. R. J. Hickey, Mr. and Mrs. T. G. James, returned the latter part of last week from Santa Fe, where they attended the inaugural ceremonies and the ball that followed. They visited Albuquerque and other places before coming home.

Anita Bigelow

was pleasantly surprised Tuesday evening by a number of her schoolmates who had gathered at her home on her 14th birthday. Games and dancing were indulged in, after which Mrs. Bigelow and daughter Lahoma served refreshments.

Harry Ryberg

of Corona was a Carrizozo visitor Tuesday and during his stay, made this office a friendly call. Harry has a nice ranch in the Gallina Canyon and has a good herd of cattle and other stock on his claim.

Public Installation

The officers of the Woman's Missionary Society for 1927 will be installed at the evening service, 7:30, next Sunday at the Methodist Church. All members are urged to be present and all are invited. Regular services Sunday morning.

John L. Lawson, Pastor.

Margie Rolland

and Jane Spencer left for Albuquerque the latter part of last week, where they will again enter the University at that place.

Commissioner Salcido

from Dist. 1 was here, attending a meeting of the Board on Monday, stayed over and left for home Tuesday, after paying this office a visit. It wasn't necessary for a re-count to set him his seat on the Board of County Commissioners this time--Yeabi

Earl B. Rountree

the newly-appointed Appraiser, was a business visitor here the first of the week from Capitan, and while in town, paid this office a pleasant call. Earl returned home Tuesday.

Dr. M. G. Paden

left Sunday morning for Chickasha, Okla., where he will visit his brother-in-law, Dr. T. H. Williams. Dr. Paden expects to return home in about one week.

The Home-Corner

students at the different state educational institutions, mentioned in this paper last week, have all returned to their studies at their respective colleges and universities.

GEOW LESS-GET MORE

That is the title of a little pamphlet which has just been got out for free distribution by the Federal Farm Board. It is worth every farmer's while to read it.

If any proof were needed that the less of any crop were produced, the more actual money the growers would get, it is furnished in the figures, which the Farm Board cites. Every farmer realizes that when potatoes are scarce in the market, he gets a higher price per bushel. What many do not realize is that the price per bushel is so much higher in time of scant supply, that he actually makes more money on his small crop than when he grows a large crop.

The potato figures are the ones the Farm Board uses. In 1923 the United States had the largest potato crop on record—463 million bushels. The average farm price for potatoes that year was 36 cents a bushel, and the total received by the farmers was 166 million dollars. In 1925, the potato crop was small—only 321 million bushels. As a result, the average price was a full dollar higher than in the year of the big crop, or \$1.60 a bushel. The farmers received 337 million dollars for less work and less expense than when they got only five-eighths as much.

Of course, crop reduction won't work to increase farm prices unless all, or most of the farmers in a given district, growing the same commodity, agree to cut down their acreage. One of the results of the cooperative system which the Farm Board is charged by law to inaugurate, is a wider exchange of information among farmers, and a better mutual understanding, so that it should be easier in the future than it has been in the past, for farmers to agree to reduce their acreage in wheat, corn, cotton, potatoes, or the other staple crops, to the advantage of all. Fewer acres under cultivation, larger yields per acre, are the only secrets of real farm prosperity.—Autocaster Service.

LARGE ROAD PROGRAMS ADVISED

The American Farm Bureau Federation proposes that state legislatures take steps to extend road building operations this winter, pointing out that such a program will relieve unemployment, aid in bringing business back to normal and at the same time use public funds to the best advantage.

Strong arguments support this. Money can be obtained by states at the lowest rate of interest in years; construction material can be purchased at prices far under normal; engineering and other technical talent is likewise available at a lower cost and there is a plentiful supply of labor. The time is ripe for unprecedented road building activity.

The roads themselves, entirely aside from the influence their construction would have in affording employment and distributing money, would do a great work in advancing prosperity. The present farm depression—which is related to the industrial depression—is contributed to by inadequate road transportation facilities. Millions of farmers, during a part of each year, find themselves cut off from their markets. We have all heard the slogan: "Buy now and bring prosperity back." That is as true for governments as for individuals. And our states can buy nothing of greater value than roads.—Manufacturer.

MAKING THE WORLD SAFE FOR BUREAUCRACY

Never before has politics played so dominating a part in our lives. Almost every possible act of the individual is controlled or supervised by some official body. The rights of the individual, like State's rights, are dwindling away. Instead of government by the people, we have government by commission.

If ever this nation needed less political "hot air" and more calm and basic problems of the country and of lawmakers, it needs it right now. It is going to be difficult for the servants of the people to disregard the collected statesmanship on the part devote most of their time to thinking up schemes to further their own political ambitions, without arousing public resentment.

The people are sick of too much politics and too little business! They are tired of accusations against business for political effect with resulting discouragement of investments and employment.

Probably nothing would do more to relieve the strain of depression than to have the various state legislatures and Congress meet and adjourn and permit business to recover without any artificial stimulants and political patent medicines.

The design of politics has leaned too strongly toward making the world safe for bureaucracy. —Manufacturer.

Bob Brady

of Hondo was here Monday, attending a meeting of the Board of Education of which he is a member. Bob will leave Monday for Santa Fe, where he will act as Assistant Sergeant at Arms for the State Senate for the ensuing term. Bob held the same position under the retiring senate, and was again chosen for the same job for the new regime.

Maurice Lemon

and Bill Spencer left for Roswell to again enter the N. M. Military Institute, after spending the yule-tide with their parents.

Lorona Stimml

is again teaching school at Cayote, after spending the holiday season with the home folks.

ZIEGLER BROTHERS

**LIKE A
 LOOKING-
 GLASS**

Kayser "Slipper Heel" Hosiery reflects many things—the good taste of the wearer, the exquisite beauty of pure, evenly knit silk and the foremost hosiery style of the day.

The "Slipper Heel" has been cleverly designed to add tapering, graceful lines to all ankles.

As low as \$7.65 per pair

ZIEGLER BROTHERS

CARRIZOZO, N. M.

Charter No. 1043
 Reserve District No. 11
 Report of the Condition of the
FIRST NATIONAL BANK
 At Carrizozo in the State of New Mexico at the Close of Business on
 Dec. 31, 1930
RESOURCES

- 1. Loans and Discounts..... \$326,923.25
- 2. U.S. Government securities owned,..... 45,698.75
- 3. Other bonds, stocks, and securities owned..... 9,150.00
- 4. Banking House, Furniture & Fix'ts..... \$1.00
- 5. Reserve with Federal Reserve Bank..... 25,941.18
- 6. Cash and due from Banks 31,350.94
- 7. Outside checks and other cash items..... 410.62

TOTAL \$439,535.74

LIABILITIES

- 8. Capital Stock Paid In..... \$25,000.00
- 9. Surplus Fund..... 25,000.00
- 10. Undivided profits net..... 2,886.68
- 11. Due to banks, including certified and cashiers' checks outstanding..... 3,169.91
- 12. Demand Deposits..... 245,680.75
- 13. Time deposits..... 137,798.39

TOTAL \$439,535.74

State of New Mexico)
 County of Lincoln) ss.
 I, E. M. Brickley, cashier of the above-named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.
 E. M. BRICKLEY Cashier.

CORRECT--Attest:
 J. C. BRICKLEY }
 PAUL MAYER } Directors
 H. B. JONES }

Subscribed and sworn to before me this 7th day of Jan., 1931.
 (Seal) Wayne Zumwalt,
 Notary Public
 My Commission expires Feb. 3, 1932.

H. H. McGinnis

manager of the Ruidoso Telephone Company, was a Carrizozo business visitor Wednesday and made this office a friendly call.

New Commissioners

met Monday and organized by electing Henry Latz as Chairman and making appointments and confirmations, the particulars of which will appear in the proceedings in this paper next week. The Outlook being again the Official County Printer.

Roman Pacheco Dies

Sometime last night, at his home on the east side, Roman Pacheco answered the last call after being ill for about three months. Mr. Pacheco, an old resident and prominent stockman of Arabela, came here to make his home about two years ago. A few years ago he served Lincoln County as Commissioner from the first district, in which capacity, Mr. Pacheco was regarded as a very efficient and honest servant of the public. He was well thought of by his many acquaintances throughout the county, all of whom tender their sympathy to the bereaved family, his wife and children and a brother, Leopoldo Pacheco of Arabela, who was here at the time of his brother's demise.

Killed at Bonito Dam

Dan Savatovich, powderman at the Bonito Dam Project, was instantly killed Tuesday by a falling rock. He had been let down into a dangerous place to clear out for a blast, and while in that act, a huge boulder loosened above him and in its fall, the force cut the rope and he was trapped under the rock and crushed to death. Deceased was a native of Czechoslovakia.

NOTICE--1931 Auto License Plates will be sold at the City Garage for the balance of this month.--Wayne Zumwalt, Distributor.

To Customers of the First National Bank, Carrizozo, N.M. You are advised that the interest rates being paid on investments held against our savings and certificates of deposit accounts has been lowered to such an extent that in some cases it is less than we pay our customers. For that reason, on and after Jan. 1, 31, savings certificates and savings accounts will be 3%. No other changes will be made in any of the rules governing these accounts.--E. M. Brickley, Cashier.

Notice of Election of a Board of Education for School District No. 7, Carrizozo, New Mexico

Notice is hereby given that pursuant to the provision of Section 904, Chapter 9, Session Laws of 1927, an election will be held at the Community Hall, Carrizozo, New Mexico, for the purpose of electing three members of the Board of Education to serve for a term of four years and two members to serve for a term of two years, to succeed E. M. Brickley, Frances McD. Spencer, R. E. Lemon, F. E. Hedrick, and Mrs. C. N. Lemon. Any citizen entitled to vote in the municipal elections may vote, no registration is required. The polls will open at 8 a. m. and close at 6 p. m.; the date of election is Tuesday, Feb. 10, 1931.

E. M. Brickley, Chairman;
 Frances McD. Spencer, Vice Chairman.
 R. E. Lemon, Secretary.
 F. E. Hedrick, Member.

NOTICE

Roads and weather permitting, the County Nurse will be at the school in Corona Monday, Jan 12, San Patricio, Tuesday, Jan. 13, and Picacho, Thursday, the 15th. Mothers bringing babies and children under school age will be welcomed in the afternoon until 4 o'clock. There will be weighing, measuring and examining of children, discussion of food and care, immunization against diphtheria and smallpox, if desired. Let us help these little ones to enter school in the best physical condition.

Louise Hughes

of Globe, Ariz., who had been spending the holiday period with relatives here, left last Saturday so as to be home for the opening of the second part of the school term which opened Monday.