

New Mexico Interpreter.

Probate Clerk

VOLUME V.

WHITE OAKS, LINCOLN CO. NEW MEXICO, MAY 16, 1890.

NUMBER 46.

PROFESSIONAL CARDS.

JOHN J. COCKRELL,
Attorney at Law
Lincoln, Lincoln County, N. M.
Will practice in all courts of the Territory and before the U. S. Land Office

B. H. DYE,
Attorney at Law,
White Oaks Avenue.
Prompt attention given to all legal business

Wm. Watson. Robert E. Lund.
Watson & Lund,
ATTORNEYS & COUNSELORS AT LAW.
OFFICE at the Residence of Wm. Watson,
WHITE OAKS, N. M.

JOHN Y. HEWITT,
Attorney at Law.
OFFICE ON WHITE OAKS AVE.
Will practice in all the courts in the territory

GEO. B. BARBER,
Attorney at Law.
White Oaks, - - - New Mexico.
Will practice in all Courts of the Territory and in the U. S. Land Offices.

G. W. PRICHARD. M. M. SALAZAR.
PRICHARD & SALAZAR.
Attorneys at Law
LAS VEGAS N. M.
Will practice in all Courts of the Ter.

AIKMAN WELCH,
ATTORNEY AT LAW,
Office in Dona Ana County Bank.
LAS CRUCES, NEW MEXICO.
- 20 -
Will Practice in Lincoln County and all Courts in the Territory, and also before the United States Land Office.

FRANK H. RICHMOND,
Attorney at Law,
WHITE OAKS, - - - NEW MEXICO.

W. F. BLANCHARD,
U. S. MINERAL DEPUTY SURVEYOR
-AND-
NOTARY PUBLIC.
White Oaks.....New Mexico

J. E. SLIGH,
ATTORNEY AT LAW.
NOGAL.....N. M.

Hides, Wool and Peltries—One door west of Young and Taliaferro's.
J. O. HILL.

D. J. M. A. JEWETT
ATTORNEY AT LAW.
NOTARY PUBLIC.
OFFICE BONNELL BUILDING,
COR. WHITE OAKS AVE. AND GRAND STREET,
WHITE OAKS, N. M.

W. C. McDONALD.
U. States Deputy Mineral Surveyor
White Oaks, New Mexico.
M. A. UPSON. P. F. GARRETT.
Surveyor & Notary Public. Dealer in Real Estate

UPSON & GARRETT.
LAND AGENTS
AND CONVEYANCERS.
ROSWELL. - - - NEW MEXICO.

Complete Maps and Abstracts of all Lands embraced in the PECOS VALLEY. No charge for inspection, Lands bought, Sold and Located for settlers.
OFFICE—Garrett's Ranch, Head of North Canal of Pecos Irrigation and Investment Co. Postoffice Address,
UPSON & GARRETT,
Roswell, New Mexico.

LINCOLN HOTEL.
Whelan & Co.
PROPRIETORS.
BEAUTIFULLY SITUATED OPPOSITE COURT HOUSE,
LINCOLN, - - - NEW MEXICO.
Comfortable, Clean Rooms and Beds. Table always supplied with the best the market affords. Excellent stabling.

SCIENTIFIC AMERICAN
ESTABLISHED 1845.
Is the oldest and most popular scientific and mechanical paper published and has the largest circulation of any paper of its class in the world. Fully illustrated. Best class of Wood Engravings. Published weekly. Send for specimen copy. Price \$3 a year. Four months' trial, \$1. MUNN & CO., PUBLISHERS, 361 Broadway, N. Y.

ARCHITECTS & BUILDERS
Edition of Scientific American.
A great success. Each issue contains colored lithographic plates of country and city residences or public buildings. Numerous engravings and full plans and specifications for the use of such as contemplate building. Price \$2.50 a year, 25 cts. a copy. MUNN & CO., PUBLISHERS.

PATENTS
40 years' experience and have made over 100,000 applications for American and Foreign patents. Send for Handbook. Correspondence strictly confidential.

TRADE MARKS.
In case your mark is not registered in the Patent Office, apply to MUNN & Co., and procure immediate protection. Send for Handbook.
COPYRIGHTS for books, charts, maps, etc., quickly procured. Address
MUNN & CO., Patent Solicitors,
GENERAL OFFICE: 361 BROADWAY, N. Y.

MARVELOUS DISCOVERY MEMORY
Mind wandering cured. Books learned in one reading. Testimonials from all parts of the globe. Prospectus 200 pages, sent on application to Prof. A. Loeb, 27 Fifth Ave, New York.

INGERSOLL ON THE JEWS.
The Great Agnostic Things They Are at Least as Good as Christians.

The editor of the American Hebrew recently sent to a number of prominent men in New York—mostly clergymen—a circular containing the following questions, with a request that they furnish answers for publication:

1. Can you, of your own personal experience, find any justification whatever for the entertainment of prejudice toward individuals solely because they are Jews.
 2. Is this prejudice not due largely to the religious instruction that is given by the church and Sunday schools—for instance, the teachings that the Jews crucified Jesus: that they rejected him and can only secure salvation by a belief in him, and similar matters that are calculated to excite in the impressionable mind of the child an aversion, if not a loathing, for members of "the despised race?"
 3. Have you observed in the social or business life of the Jew, so far as your personal experience has gone, any different standard of conduct than prevails among Christians of the same social status?
 4. Can you suggest what should be done to dispel the existing prejudice?
- Among others addressed was Col. Robert G. Ingersoll, who answered as follows:

I take great pleasure in answering your four questions.
1. When I was a child I was taught that the Jews were an exceedingly hard-hearted and cruel people, and that they were so destitute of the finer feelings that they had a little while before that time crucified the only perfect man who had appeared upon the earth; that this perfect man was also perfect God, and that the Jews had really stained their hands with the blood of the Infinite.

When I got somewhat older I found that nearly all the people had been guilty of substantially the same crime—that is, that they had destroyed the progressive and the thoughtful; that religionists had in all ages been cruel; that the chief priests of all people had incited the mob, to the end that heretics—that is to say, philosophers—that is to say men who knew that the chief priests were hypocrites—might be destroyed.

I also found that Christians had committed more of these crimes than all the religionists put together.

I also became acquainted with a large number of Jewish people, and I found them like other people, except that as a rule, they were more industrious, more temperate, had fewer vagrants among them, no beggars, very few criminals; and in addition to all this, I found they were intelligent, kind to their wives

and children, and that, as a rule, they kept their contracts and paid their debts.

2. The prejudice was created almost entirely by religious, or rather irreligious, instruction. All children in Christian countries are taught that all the Jews are to be eternally damned who die in the faith of Abraham, Isaac and Jacob that it is not enough to believe in the inspiration of the old Testament—not enough to obey the ten commandments—not enough to believe the miracles performed in the days of the prophets, but that every Jew must accept the new Testament and must be a believer in Christianity—that is to say, he must be regenerated—or he will simply be eternal kindling wood.

The church has taught, and still teaches, that every Jew is an outcast; that is to-day busily fulfilling prophecy; that he is a wandering witness in favor of "the glad tidings of great joy;" that Jehovah is seeing to it that the Jews shall not exist as a nation—that they shall have no abiding place, but that they shall remain scattered, to the end that the inspiration of the bible may be substantiated.

Dr. John Hale, of this city, a few years ago, when the Jews were being persecuted in Russia, took the ground that it was all fulfillment of prophecy, and that wherever a Jewish maiden was stabbed to death God put a tongue in every wound for the purpose of declaring the truth of the old Testament.

Just as long as Christians take these positions, of course they will do what they can to assist in the fulfillment of what they call prophecy, and they will do their utmost to keep the Jewish people in a state of exile, and then point to the fact as one of the corner-stones of Christianity.

My opinion is that in the early days of Christianity all sensible Jews were witnesses against the faith, and in this way excited the eternal hostility of the orthodox. Every sensible Jew knew that no miracles had been performed in Jerusalem. They all knew the sun had not been darkened, that the graves had not given up their dead, that the veil of the temple had not been rent in twain—and they told what they knew. They were then denounced as the most infamous of human beings, and this hatred has pursued them from that day to this.

There is no chapter in history as infamous, as bloody, as cruel, as relentless, as the chapter in which is told the manner in which Christians—those who love their enemies—have treated the Jewish people.

This story is enough to bring the blush of shame to the cheek, and words of indignation to the lips of every honest man.

Nothing can be more unjust than to generalize about nationalities and to speak of a race as worthless or vicious simply because you have met an individual who treated you unjustly. There are good people and bad people in all races, and the individual is not responsible for the crimes of the nation, nor the nation responsible for the acts of the few. Good men and honest men are found in every faith, and they are not honest or dishonest because they are Jews or gentiles, but for entirely different reasons.

Some of the best people I have ever known are Jews, and some of the worst people I have known are Christians. The Christians were not bad simply because they were Christians, neither were the Jews good because they were Jews. A man is far above these badges of faith and race. Good Jews are precisely the same as good Christians, and bad Christians are wonderfully like bad Jews.

Personally, I have either no prejudices about religion, or I have equal prejudices against all religions. The consequence is that I judge of people not by their creeds, not by their rites, not by their mummeries, but by their actions.

4. In the first place, at the bottom of this prejudice lies the coiled serpent of superstition. In other words, it is a religious question. It seems impossible for the people of one religion to like the people believing in another religion. They have different gods, different heavens and a great variety of hells. For the follower of one god to treat the follower of another god decently is a kind of treason. In order to be really true to his god, each follower must not only hate all other gods, but the followers of all other gods.

The Jewish people should outgrow their own superstitions. It is time for them to throw away the idea of inspiration. The intelligent Jew of to-day knows that the old Testament was written by barbarians, and he knows that the rites and ceremonies are simply absurd. He knows that no intelligent man should care anything about Abraham, Isaac and Jacob, three dead barbarians. In other words, the Jewish people should leave their superstition and rely on science and philosophy.

The Christian should do the same. He by this time should know that his religion is a mistake, that his creed has no foundation in the eternal verities. The Christians certainly should give up the hopeless task of converting the Jewish people, and the Jews should give up the useless task of converting the Christians. There is

no propriety in swapping superstitions—neither party can afford to give any boot.

When the Christian throws away his cruel and heartless superstitions, and when the Jew throws away his, then they can meet as man and man.

In the mean time, the world can go on in its blundering way, and I shall know and feel that everybody does as he must, and that the Christian, to the extent that he is prejudiced, is prejudiced by reason of his ignorance, and consequently the great lever with which to raise all mankind into the sunshine of philosophy is intelligence.

Yours very truly,
R. G. INGERSOLL.

A Big Cattle Deal.

From the Independent.

A big sale of Lincoln county steers has been under way for some time past, and was finally consummated this week.

Geo. M. Casey, of Clinton, Mo., one of the main partners in the Champion (CA—) Cattle Co., arrived in Lincoln Saturday, bringing with him Major Tower, a noted cattle dealer of Kansas City.

Billy Mathews, of the CA— company, met the gentlemen here, and accompanied by Jack Thornton, the party left for Roswell, near which place the CA— Co., and the Felix (flying H) Cattle Co., had 4,000 head of 1, 2 and 3 year old steers rounded up ready for shipment.

The result was that Major Tower purchased the whole bunch of 4,000 head, the ownership of which was about equally divided between the CA— and flying H companies. The price realized are \$10, \$14, and \$18. These are the best figures cattle have brought in this section for several years.

Tommy Eubanks, Charles Stein and Andy Richardson leave for Roswell on Wednesday. Tommy goes to look after his fences on the Hondo, Andy to see that the roads are properly worked, but we are at a loss to know what Stein goes for, possibly to invest in corner lots at Roswell.

If the new dry washer now being experimented with by Capt. J. F. Reed is a success it will enable a number of rich gold fields to be worked in central and southern New Mexico.—Socorro Adv.

Same old Chestnut.

The Weldon family, whom the Ladies Relief Society has been assisting, were purchased tickets and placed aboard the train east, Wednesday evening. Their destination was Missouri, where relatives are expected to take charge of them.—Rustler.

MARVELOUS DISCOVERY MEMORY
Mind wandering cured. Books learned in one reading. Testimonials from all parts of the globe. Prospectus FREE, sent on application to Prof. A. Loisetto, 227 Fifth Ave, New York.

STAPLE & FANCY GROCERIES,

HARDWARE, TINWARE,

LEVIN W. STEWART,

**SUCCESSOR TO
BOND & STEWART.**

DEALER IN

General Merchandise.

WHITE OAKS, N. M.

BOOTS & SHOES.

GLASSWARE, QUEENSWARE.

JOHN A. BROWN & BRO.

DEALERS IN

Staple and Fancy Groceries.

FINE TEAS, CIGARS & TOBACCO.

Your patronage respectfully solicited.

John A. Brown & Bro.

White Oaks Ave. opposite Mayer's Livery.

South--WesterN Hotel.

White Oaks, - - - New Mexico.

JOHN A. BROTHERS Proprietor.

House well furnished. Table supplied with everything the Market affords. Charges very moderate.

EDGAR B. BRONSON, President Wm. H. AUSTIN, Cashier.

**El Paso National Bank
OF TEXAS.**

Capital - - \$150,000. Surplus - - \$37,500.

Collections promptly made and remitted. Foreign and Domestic Exchange bought and sold. Special facilities offered on Mexican Business.

PISO'S REMEDY FOR CATARRH—Best. Easiest to use. Cheapest. Relief is immediate. A cure is certain. For Cold in the Head it has no equal.

CATARRH

It is an Ointment, of which a small particle is applied to the nostrils. Price, 50c. Sold by druggists or sent by mail. Address, E. T. HAZELINE, Warren, Pa.

New Mexico Interpreter.

PUBLISHED EVERY FRIDAY

By J. A. Allen.

WHITE OAKS, N. M. MAY 16, 1890.

Entered in the postoffice at White Oaks as second class matter.

Subscription, per annum.....\$2 0

Advertising rates: \$1.00 per inch, per month

Address all communications to

THE INTERPRETER,
White Oaks, N. M.

The thirty delegates selected by Gov. Prince, who are now in Washington, have accomplished nothing as yet, and are quietly coming home. Each individual delegate was interested in some pet scheme, either an interest in an old grant, war claim or an office seeker. Take it as a whole, the delegation can be put down as a failure. One thing was demonstrated beyond a doubt that the statehood scheme will fail and until the democratic idea, in a measure, shall be adopted there is no use to try for statehood. The school question and a fair apportionment must be fairly regulated. The republican majority is not strong enough within themselves to combat the position maintained by the leading democratic influence of the Territory. It is generally conceded that whichever party espouses statehood this fall will be defeated. Gov. Ross and his friends are to be congratulated with the result so far. The failure of the delegation shows beyond a doubt the position maintained by Ross and his friends is the correct one.

Gen. John C. Fremont, of Nebraska, a few weeks ago, was placed on the retired list as Maj. General. The General, while a Lieutenant in the army, was short in his accounts, as made to appear at the department some \$19,000. The old man, the other day, went to the comptroller of the treasury to make arrangements to pay the amount in installments—what was his joy on being informed that the government owed him \$21,000 for over 40 years, and the old man received his warrant at once for the amount. This all came about by bungling book-keeping, as General Fremont did not receive credit for vouchers clearly on file.

Apropos of the above we append the following correspondence which explains itself:

To the Editor of the New Mexican.
Dear Sir:—I see from an editorial in your paper of the 5th instant a paragraph which accuses me of being "several thousand dollars in arrears" as receiver of the Las Cruces land office. Allow me to say that your information, so far as I am concerned, is without foundation. I am fully aware that an effort was made sometime since to saddle me with an indebtedness ranging all the way from \$5,000 to \$10,000 or \$20,000, which was said to have passed into the office while I filled the position of receiver.

there. I paid no attention to those charges at that time, knowing full well the motives that prompted them and the innocent tools employed to give them circulation, feeling satisfied that time would rectify all things and vindicate me. And nobly, Mr. Editor, is it doing its work, and has been doing it for several months, although in a quiet way. Allow me to say further, that when the final adjustment of my accounts with the government is made it will be found that the difference between us is a mere bagatelle. Now, as I am neither a candidate for the legislature, nor yet to the position of delegate to congress, and hence not seeking any newspaper notoriety at the present time, you will confer a favor on me by omitting my name from your paper hereafter.

Very respectfully,
JAMES BROWNE,

County politics is quiet at present. A few candidates are about looking after their fences. Among the democrats matters are shaping themselves very harmoniously and a united democracy is assured at the polls this fall. The County Central Committee's action in their calls has met with approval on all sides. The various candidates are about interviewing their friends and a universal sentiment prevails to let the best man win. Outside influence has been at work among republicans dictating affairs among the local politicians which has disgusted a good number of the better element in the Republican party. The edict has gone forth that the ring demands that Jimmy Dolan above all else must go to the legislature. We are informed that the Hon. James does not claim to be a democrat in this campaign. At the Roswell convention in August, the democrats will nominate the successful ticket and it will be a sure winner.

That was an unfortunate slip of the tongue by Gov. Prince, in his interview with the Chicago Tribune, the other day. After all these years of fawning and slobbering over the native citizens of New Mexico, apparently in anticipation of the day when canting hypocrisy might bring him in sight of coveted honors incident to statehood, that he should in a moment of fatal forgetfulness apply to them the ugly and degrading term of "greaser," is something in the nature of an astounding ridiculousness. The Territory is fairly convulsed with the great faux pas, some with laughter, his intimate friends with chagrin, the object of his characterization with undisguised and justifiable anger, and all with amazement that a politician of such reputed cleverness should make such a ridiculous and disastrous "break." The circumstance will cost Prince a thousand or more letters of explanation, and, even then, he will ever have the haunting consciousness that the thing is liable to be sprung on him at any inauspicious moment. The time may come when L. Bradford will understand the feelings of the whipped parrot, who soliloquized "Polly! You talk too much."—Headlight.

DEMOCRATIC CALL.

The Lincoln County Democratic Central Committee having met in the town of Lincoln on April 23rd, 1890, has appointed Thursday, August 14th, 1890, as the time, and selected the town of Lincoln as the place for holding the County Convention.

The purpose of said convention shall be the nomination of candidates as follows:

- One candidate for Probate Judge,
- " " " " Clerk,
- " " " " Assessor,
- " " " " Sheriff,
- " " " " Treasurer,
- " " " " Coroner,
- " " " " Supt. Public Schools,
- Three County Commissioners.

The election of 14 delegates to the Legislative District Convention.

The selection of a County Central Committee composed of one member from each precinct.

The members of the Central Committee for Precincts 1—2—3—4—6—8—9—11—12—13—15 and 16 respectively, are directed to give due and timely notice in their respective precincts for the holding, at a certain time and place therein, on Saturday, August 2nd, 1890, primary conventions for the purpose of selecting delegates to said county convention.

The said precincts shall be allowed one delegate for every 20 votes, and for fractions of 10 or over cast for the Democratic candidate for delegate to congress in 1888, but each precinct shall be entitled to at least one delegate, as follows:

Prec't No. 1—Lincoln	8	del.
" " 2—San Patricio	2	"
" " 3—Ruidoso	5	"
" " 4—Picacho	4	"
" " 6—Las Tablas	2	"
" " 8—White Oaks	9	"
" " 9—Upper Penasco	4	"
" " 11—Nogal	3	"
" " 12—Bonito	4	"
" " 13—Red Cloud	1	"
" " 15—Lower Penasco	1	"
" " 16—Weed	4	"

Total 43.

All good citizens desirous of contributing to a responsible administration of county affairs, are cordially invited to join us in sending delegates to the County Convention.

JONES TALIAFERRO, W. S. RYAN,
Secretary pro tem. Chairman.

DISTRICT DEMOCRATIC CALL.

The Lincoln County Democratic Central Committee, representing the Legislative District composed of the counties of Lincoln, Chaves and Eddy, having met in the town of Lincoln on April 23rd, 1890, has appointed Thursday, August 21st, 1890, as the time, and selected the town of Roswell as the place for holding the District Convention.

The purpose of said convention shall be the nomination of candidates as follows:

One candidate for the Territorial Council.

One candidate for the Territorial Assembly.

Said convention shall elect delegates from the respective counties to the Territorial convention.

The respective counties shall be allowed delegates to said District convention, as follows:

Lincoln County,	14	delegates.
Chaves	7	"
Eddy	7	"

The several counties are urged to maintain their party organization and to contribute their support in encouragement of party fealty.

JONES TALIAFERRO, W. S. RYAN,
Secretary pro tem. Chairman.

Lincoln N. M. April 23d 1890.

The Lincoln County Democratic Central Committee, in session, directs as follows;

That the members of this committee representing precincts which will be within the respective counties of Chaves and Eddy, shall convene at the towns of Roswell and Eddy, in their respective counties, upon May 17th, 1890, and issue calls for county conventions for their respective counties, and apportion delegates thereto, for the purpose of selecting delegates to the Legislative District Convention to be held at Roswell, August 21st, 1890, and for such other purposes as they may deem advisable.

It is recommended and advised that such conventions be called for a day not later than August 14th, 1890.

For the County of Chaves, John W. Poe, A. B. Allen and Mark Howell constitute the committee to call said convention for said county.

For the County of Eddy, R. H. Pierce B. T. Whiteaker and Peter Corn, constitute the committee to call said convention for said county.

Lincoln County Democratic Central Committee.

Name	Prec't	Post office
W. S. Ryan	1	Lincoln.
J. N. Coe	2	"
Lowry Hale	3	Ruidoso.
Geo. Kimbell	4	Lincoln.
W. H. Lumbley	6	Ft. Stanton.
W. C. McDerald	8	White Oaks.
Alf. Hunter	9	Upper Penasco.
T. W. Henly	11	Nogal.
C. E. Littlefield	12	Ft. Stanton.
Jones Taliaferro	13	White Oaks.
Jas. F. Hinkle	15	Lower Penasco.
V. H. Lusk	16	Weed.
W. C. McDONALD.		Secretary.
W. S. RYAN.		Chairman.

ORGANIZING COMMITTEE,
CHAVES COUNTY.

John W. Poe, Roswell.
A. B. Allen, Ft. Sumner.
Mark Howell, Roswell.

ORGANIZING COMMITTEE,
EDDY COUNTY.

R. H. Pierce, Eddy.
R. T. Whiteaker, Lookout.
Peter Corn, Lower Penasco.

NEW MEXICO INTERPRETER
WHITE OAKS, N. M. May 16, 1890.

WHERE WE GO.

I. O. of G. T.

White Oaks Lodge, No 49, meets at the Castle Hall every Saturday night, at 7 o'clock p. m., of each week.

A. P. GREEN, C. T.
 C. SCHROTZ, Sec.

K. of P. Baxter Mountain Lodge No. 9.

Knight of Pythias, meets every Thursday night, at 7:30 o'clock. Visiting Knights are cordially invited to attend.

JOSEPH GRES HABER, C. C.
 ED. FITZPATRICK, K. OF R. AND S.

G. A. R. Kearney Post, No. 10.

Meets on the last Monday night of each month, at the Town Hall.

JOHN A. BROWN, P. C.
 ED. R. BONNELL, ADJUT.

Methodist Church Directory.

Preaching every Sunday in the Month at 11 o'clock, a. m. and 8 o'clock, p. m., except the second, Sabbath School at 3 p. m. every Sunday. Prayer and praise service every Thursday at 8 p. m.—Pews free.

S. W. THOMAS, P. C.
 A. J. POTTER, P. E.

Congregational Church.

Order of service on Sabbath.—Preaching at 11 o'clock, a. m., and 7:30 o'clock p. m.

Prayer meeting, Wednesday evening of each week. Sunday school at 10 a. m. All are invited.

N. W. LANE, Pastor.

DAILY MAILS.

Eastern mail arrives . A. M.
 Leaves 6 P. M.

Fort Stanton mail arrives 5:30 P. M.

Leaves 7:30 A. M.

Red Cloud mail leaves 2 P. M.

Monday.

Arrives 10 A. M. Thursday.

P. O. open from 6 A. M. to 7 P. M.

Sundays from 6 to 9 A. M. }
 4 to 6 P. M. }

Mails close 30 minutes before departure. Money orders and registered letters must be applied for before 4 P. M.

OZANNE & CO'S STAGE LINE

Distance and Time Table.

Leaves Carthage daily at 10:30 A. M. on arrival of Santa Fe train.

From Carthage to Ozanne's Ranch, supper station 30 miles, arrive at 5 P. M.

Ozanne's Ranch to White Oaks, Breakfast station 60 miles arrives at 6 A. M.

White Oaks to Nogal 17 arrives at 10 A. M. to Fort Stanton 18 miles, 1 P. M. Fort Stanton to Lincoln 10 miles, arrive at 4:30 P. M. Connects with buckboard for Roswell and Seven Rivers. Connects at Fort Stanton for Ruidoso, Weed and Penasco. Connects at Nogal for Bonito and Parson's Cy. Connects at White Oaks for Red Cloud.

Leaves White Oaks for Carthage 5:30 P. M., arrive at Carthage 1:30 P. M.

LOCAL PICKINGS.

Mrs. Shannonhouse, of Nogal, is a visitor among her many friends here this week.

Necessaries, delicacies and luxuries—at Young & Taliaferro's grocery.

D. A. A. Bearup is now in town, pulling and polishing teeth. He is located at Dr. Padén's new store. Give him a call.

Full Cream Cheese and Peabody Creamery Butter on tap—at Stewart's of White Oaks.

We are under obligations to our old friend Jake Weisher, for late copies of Brooklyn N. Y. papers. From all accounts, Jake is improving in health.

J. A. Alcock, in company with Mr. Carey, of England, one of the leading stock holders of the Carrizozo Co., has gone on an extended eastern trip. They expect to visit the principal cattle markets during the next month.

You will find, that gloves cost you less a pair, and, that you buy fewer pairs, if you buy of us.—Young & Taliaferro.

The attendance at the Academy, has been materially increased during the week, by the addition of several scholars far enough advanced from the public school which closed Friday. Miss A. F. Hull is making a grand success of the academy.

Mrs. S. W. Lloyd was a visitor at White Oaks last Tuesday. Mrs. Lloyd is about to apply for a pension, as a soldier's widow. The G. A. R. could do a commendable act by procuring a suitable headstone and place the same at the grave of S. W. Lloyd. His eleven years of service in the Volunteer and Regular Army, would entitle him to this respect.

Memorial Day will be properly observed as usual this year in White Oaks, under the direction of Kearney Post G. A. R. and the W. R. C. A full programme will be arranged in time for next issue. Enough is known, however, to warrant the statement that it will be fully as interesting as any exercises of the kind held here in former years.

Gen. Stringfellow, aged 77, who for over 20 years was the noted Atty. Gen. of Missouri, during the time preceding and following the Kansas-Missouri troubles, previous to 1860, arrived the other day, from a trip around the world, at San Francisco and in excellent health. This will be welcome news to his son Harry Stringfellow, well known hereabouts.

Stewart, of White Oaks, has some stoneware milk-crocks, jars and jugs, he will sell low.

Our village school, under the able tutorship of Mrs. Rudisille, held its closing exercises on Friday last. This school has been conducted ably and the scholars and parents regret that it is to be closed, even for a brief period. On Saturday Mrs. Rudisille gave the scholars and invited guests a picnic at her home, which was attended by upwards of 60 and all had a pleasant time. One of the pleasant features of the day, was the presentation by the girl scholars, of a fine silk sacque, to their teacher, Mrs. Rudisille.

Mr. Stanley Taliaferro, editor and publisher of the Watseka (Ill.) Republican, and brother of our townsman, Jones Taliaferro, is looking over old landmarks. Mr. Taliaferro was at one time a resident of Lincoln County, having published the Golden Era. At present he is in the full enjoyment of a lucrative business, at the above named place in Illinois. His old time friends are pleased to meet with him again and wish to have his stay prolonged.

The Good Templars gave a pleasant ice cream social and dance, at Bonnell's hall, last Tuesday evening. The party was well attended; the receipts over and above expenses amounting to about \$25.00, which will be applied by the lodge in paying hall rent and other indebtedness. Everybody expressed themselves as having a pleasant time.

J. K. Byers, the popular School Superintendent of Lincoln County, has been in and about White Oaks the past week, visiting the schools in this vicinity and attending to the duties appertaining to his office. Mr. Byers reports the schools in excellent condition, and is well pleased with school affairs generally.

Annie Videlle of Las Vegas, a young woman who at one time lived in the Jicarillas, near White Oaks, committed suicide on the 8th inst. Rumors of one kind and another have been circulated, implicating a well known young man formerly of the Jicarillas, in the sad affair. Sensational news mongers and sentimentalists at Las Vegas, have taken a great deal of interest in the affair. But, as is invariably the rule the poor unfortunate has gone the usual route, and now all is again quietness.

NOTICE.

Having discontinued business, I have placed all accounts in the hands of T. B. McCourt for collection. Parties owing me will confer a favor by settling the same. And all bills due from me, please present for payment to said T. B. McCourt.

F. J. McCourt.

Dr. Martin Leaves Laramie.

The following item, from the Optic, will be of interest to a few of our people who promised so much for the Dr. when he left here:

Laramie, Wyo., May 8.—Dr. G. Martin, the dentist who sought the sheriff's protection at night on account of the indignation of citizens over his alleged lecherous conduct, remained at the county jail all night, and left on the fast train for the west at 9:30 yesterday morning. He was accompanied to the train by the sheriff and his deputy. He did not buy a ticket and refused to say where he expected to go. The whole affair has furnished more excitement than anything that has occurred here in a month.

—The Dr. is up to his old tricks. Where he will next show up seems to be a mystery.

Everybody in town deals with us—that is, everybody who has caught on to the fact of our bargains.—Young & Taliaferro.

James Colp, well known about White Oaks, but who is now a resident of Silverton, Colorado, recently married a young lady of Michigan.

ADVICE TO MOTHERS!

Mrs. Winslow's Soothing Syrup, has been used by mothers for children teething for over fifty years with perfect success. It relieves the little sufferer at once, produces natural, quiet sleep by freeing the child from pain, and the little cherub awakes as "bright as a button." It is very pleasant to taste, soothes the child, softens the gums, allays pain, relieves wind, regulates the bowels, and is the best known remedy for diarrhoea, whether arising from teething or other causes. Twenty-five cents a bottle.

IMPORTANT ANNOUNCEMENT.

J. M. Ramsdale, who has charge of J. A. Cooper's milk dairy, will supply all who wish to favor him with their patronage a pure article of milk at reasonable rates,

(4-347.)

NOTICE FOR PUBLICATION.

LAND OFFICE AT ROSWELL, N. M.,
 May 8, 1890.

Notice is hereby given that the following-named settler has filed notice of his intention to make final proof in support of his claim, and that said proof will be made before Probate Clerk of Lincoln Co., at Lincoln, N. M., on Saturday, June 28, 1890, viz: Edward Schafer, pre-emption D. S. No. 3509, for the E. ½ S. W. ¼, Sec. 24 Tp. 6 S. of R. 11 E.

He names the following witnesses to prove his continuous residence upon and cultivation of, said land, viz:

Edward Fitzpatrick of White Oaks, N.M.
 George Fitzpatrick, " " "
 Chas. M. Bryan " " "
 Bird Dyer " " "

Any person who desires to protest the allowance of such proof, or who knows of any substantial reason, under the law and the regulations of the Interior Department, why such proof should not be allowed, will be given an opportunity at the above mentioned time and place to cross-examine the witnesses of said claimant, and to offer evidence in rebuttal of that submitted by claimant.

WINFIELD S. COBBAN,
 Register.

The White Oaks,

A short time ago there was published exclusively in the Herald, an interview with one of the most prominent railroad men in the southwest, and a man who enjoys Jay Gould's confidence as much, if not more, than anyone who met him during his trip through this state and Mexico. The statement made by him to a representative of this paper regarding the cause of the failure of the White Oaks parties to dispose of their unfinished road was absolutely true. The handling of the matter of selling the property to Gould was badly managed, and without some satisfactory arrangement can be made with the New York parties mentioned in the Herald, the road will never be purchased by Gould, except the matter is taken in the courts by the creditors and the receiver through due legal process disposes of it. With a guarantee from the courts as to the validity of the title he might take hold of the property.

The Herald is exceedingly anxious to see the road completed to White Oaks, as it would largely increase the prosperity of El Paso, and no paper has worked harder to this end than this, but the stereotyped announcement that "negotiations are pending with New York parties," is becoming slightly monotonous.—El Paso Herald.

Tinware, Hardware, Glassware and Queensware, at low prices to close out.—Stewart of White Oaks.

Wire Screening and window frames, at Young & Taliaferro's.

Tariff Debate.

Springer of Illinois, opposed the bill. He denounced granting bounty on sugar and raw silk and then in a facetious manner proceeded to point out the benefit which would inure to the farmer of Illinois from the provisions of the law. Cabbages were taxed ten per cent. ad. valorem. It was proposed to tax them three cents a head. According to agricultural reports, no cabbages were imported at ten per cent. How many would be imported at an equivalent of fifty per cent. (Laughter) After ridiculing the imposition of a duty on eggs as a measure of protection to ex-President Hayes who had gone into the chicken business, Springer reviewed the free list and declared that the American hog was discriminated against in that bristles were on the free list while a high duty was placed upon wool. Was it for the benefit of the Illinois farmer that his slick fat hogs were placed on an equality with the razor-backs of Mexico. [Laughter] The Democratic party was ready to meet the issue in the bill and he predicted the house in the fifty-second congress would have a Democratic majority of fifty. In 1892 there would be a Democratic congress pledged to repeal this bill, if it should become a law.

Dingley, of Maine, supported the bill and Barnes, of Georgia, Andrews, of Mississippi, Cummings of New York and Buckner, of Wisconsin opposed it. The committee then rose and took a recess until evening.

New Goods!

IN ALL DEPARTMENTS.

Come One, Come All.

Goodman, Ziegler & Co.

WHITE OAKS AVENUE.

City Meat Market.

J. LEE & Co.,

—DEALERS IN—

Fresh Beef, Mutton and Pork — Well cured corn Beef and choice Sausage.

Reasonable Prices — Prompt attention given all Customers.

ANOTHER CUT.


Never since the episode of the cherry tree has there been such a cut as we are making on all our winter remainders. It has to be done to clear out the line.

We love to be liberal, but hate to lose. In this case we must pocket the loss.

It's a Grand Chance, come and price the Goods.

YOUNG & TALIAFERRO.

A RIDGEWAY GROCERIES.

HIGHEST CASH PRICES

FOR COUNTRY PRODUCE.

WOOL, HIDES AND PELTS.

ONE BLOCK EAST OF POST OFFICE,

WHITE OAKS, N.M.

P. MCCOURT,

DEALER IN

HARDWARE, STOVES AND TINWARE,

ALL KINDS OF TINWARE, COPPERWARE, & SHEET IRON WORK DONE

ON THE SHORTEST NOTICE.

TIN ROOFING, SHEET STEEL ROOFING, IRON ROOFING, AND TROUGH AND CONDUCTOR PIPE PUT UP.

THE LADIES' FAVORITE
THE LIGHT RUNNING
NEW HOME
THE BEST
WOODWORK ATTACHMENTS
NEW HOME SEWING MACHINE ORANGE MASS
CHICAGO, ILL. 28 UNION SQUARE, N.Y. SAN FRANCISCO, CALIF. ATLANTA, GA. ST. LOUIS, MO. FOR SALE BY DALLAS, TEX.

FREE YOUR NEW FREE
Solid Gold Watch
Worth \$100.00. Best
watch in the world. Perfect
timekeeper. Warranted heavy,
SOLID GOLD hunting cases.
Both ladies' and gent's sizes,
with works and cases of
equal value. ONE PERSON IN
each locality can secure one
free, together with our large
and valuable line of Household
Necessaries. These samples, as well
as the watch, are free. All the work you
need do is to show what we send you to those who call—your
friends and neighbors and those about you—that always results
in valuable trade for us, which holds for years when once started,
and thus we are repaid. We pay all express, freight, etc. After
you know all, if you would like to go to work for us, you can
earn from \$20 to \$40 per week and upwards. Address,
Johnson & Co., Box 812, Portland, Maine.

20 Good Books Free

By special arrangement with the publisher, we are enabled to offer the entire list of twenty valuable books enumerated and described below, absolutely free to every subscriber to this paper for the ensuing year, at the regular subscription price. These books, each one of which contains a complete first-class novel or other work by a well-known and popular author, are published in neat pamphlet form, printed from good readable type on good paper, and many of them handsomely illustrated. They comprise some of the finest works ever written by some of the greatest and most popular writers both of America and Europe. Each one is complete in itself.

- No. 245. Mrs. Caudle's Curtain Lectures. By DOUGLAS JERROLD. Very old and very funny. The younger as well as older generation should read them.
- No. 244. Adventures of a Bachelor. By the author of "Bliss Bonaparte's Adventures in New York." A great humorous book by a popular author.
- No. 246. How to Make and Save Money on the Farm. A valuable compilation of useful facts, hints and suggestions for farmers and gardeners.
- No. 247. From the Earth to the Moon. A Novel. By JACQUES YVES.
- No. 248. The Little Old Man of the Badgerholme. A Novel. By EMILE GUERIN.
- No. 249. A Dangerous Woman. A Novel. By MRS. ANN S. STEWART.
- No. 250. The London Farm Bride. A Novel. By MARIANET BLOUNT.
- No. 251. Simon Berrick's Daughter. A Novel. By M. T. CALDWELL.
- No. 252. The Baron's Will. A Novel. By SYLVANUS COBB, JR.
- No. 253. The Peril of Richard Pardon. A Novel. By B. L. FAIRBORN.
- No. 254. Blackbird Hill. A Novel. By ESTHER SMITH KENTON.
- No. 255. The Guardian's Plot. A Novel. By DR. J. H. ROBINSON.
- No. 256. The Gray Falcon. A Novel. By M. T. CALDWELL.
- No. 257. The Sorrow of a Secret. A Novel. By MARY CECIL HAY.
- No. 258. Percy and the Prophet. A Novel. By WILKIE COLLINS.
- No. 259. The Story of a Wedding Ring. A Novel. By the author of "Dora Thorne."
- No. 260. Martyn Ware's Temptation. A Novel. By Mrs. HENRY WOOD.
- No. 261. A Modern Cinderella. A Novel. By the author of "Dora Thorne."
- No. 262. The Island Home. A Novel. By M. T. CALDWELL.
- No. 263. The Fatal Glove. A Novel. By CLARA AUGUSTA.

ATTENTION LADIES!

Now is the time and opportunity to secure the very best Ladies Magazine, at a cheap rate. We will furnish you the LADIES' HOME MAGAZINE, (Monthly) published in Philadelphia, and the INTERPRETER, for the price of the latter paper alone, viz. \$2 per annum in advance. Send in your orders at once, and secure a first-rate magazine.

Young & Taliaferro } Attachment.
vs. G. E. Herrington }

The said G. E. Herrington is hereby notified that a suit in attachment has been commenced against him in the Justice's court for Precinct No. 8, Lincoln County, New Mexico, by said plaintiffs, Young & Taliaferro. Damages claimed, Fifty-five and 71-100 dollars—that unless you enter your appearance in said suit on the 10 day of May, 1890, at 10 o'clock in the forenoon of said day, judgment will be rendered against you, and your property sold to satisfy the debt and costs of suit.

J. P. C. LANGSTON, Constable,
Precinct No. 8, Lincoln Co., N. M.

The Mormon Elders' Book
on Sexual Strength, mailed free to married men, address F. B. Crouch, 202 Grand St., New York

WHITE OAKS BARBER SHOP

W. L. Hughes
PROPRIETOR.

Haircutting and Shaving done in the neatest manner.

Opposite Pearman's Hardware Store.

In connection with the new barber shop Mrs. Hughes will clean and repair clothing neatly and cheap.


Mr. Lee. "Why, Addie, you needn't cry about it! I only said Mrs. Allen was a very well-informed woman, and I wished you would follow her example."

Mrs. Lee. "Yes, and last week you said you wished I could manage to look as stylish as Mrs. Allen—and she makes all her own clothes. But she has what I haven't."

Mr. Lee. "What is that?"

Mrs. Lee. "Well, she gets all of her information from the Magazine they take. I admit that she knows all that is going on, and is bright and entertaining in conversation; but I could do as well as she does if I had the same source of information. She lent me the last number of her Magazine lately, and I learned more in one hour's reading, about various social matters and the topics of the day, than I would pick up in a month by my occasional chats with friends. It certainly covers every topic of interest, from the news of the day down to the details of housekeeping; and everything is so beautifully illustrated, too. Every time Mamie goes over to the Allen's she comes back and teases me to get you to take Demorest's Family Magazine, as the stories are so good. Even the boys watch for it every month, as a place is found for them also in its pages; and Mr. Allen swears by it. It is really wonderful how it suits every member of the family!"

Mr. Lee. "Well, perhaps I had better send for a Specimen Copy; for, if it is anything like what you say it is, it will amuse and instruct the whole of us."

Mrs. Lee. "I see that W. L. Hughes, Demorest, the publisher, 15 West 11th Street, New York, is offering to send a Specimen Copy for 10 cents, so we can't lose anything, as each number contains a 'Pattern Order' entitling the holder to any Pattern she may choose, and in any size—which alone makes each copy worth 20 cents; and I just want a jacket pattern like Mrs. Allen's. The subscription price is only \$2.00 a year; and I must say I can't see how they can publish so elegant a Magazine for so little money."

Lumber! Lumber!!

ED. R. BONNELL.

DEALER IN

LUMBER, SHINGLES, DOORS

WINDOWS, ETC.

BUILDING MATERIAL

AGENTS WANTED ENTIRELY TO SELL NEW BOOK

The most wonderful collection of practical, real value and every-day use for the people ever published on the globe. A marvel of money-saving and money-earning for every one owning it. Thousands of beautiful, helpful engravings, showing just how to do every thing. No competition; nothing like it in the universe. When you select that which is of true value, sales are sure. All sincerely desiring paying employment and looking for something thoroughly first-class at an extraordinarily low price, should write for description and terms on the most remarkable achievement in book-making since the world began.

SCAMMELL & CO., Box 5003,
St. LOUIS or PHILADELPHIA.

Gross, Blackwell & Co.

LAS VEGAS, N. M.

Wholesale Grocers.

JOBBERS OF

DRY GOODS, NOTIONS, BOOTS, SHOES, Etc, Etc.

Wool, Hides and Pelts

Ranch outfitting a specialty.

DO YOU READ

THE COSMOPOLITAN,

THAT BRIGHT, SPARKLING YOUNG MAGAZINE?

The Cheapest Illustrated Monthly in the World.

25 CENTS A NUMBER \$2.40 PER YEAR.

Enlarged, October, 1889, to 128 pages.

THE COSMOPOLITAN is literally what the *New York Times* calls it, "At its price, the brightest, most varied, best edited of the Magazines."

SUBSCRIBE—(AN UNUSUAL OPPORTUNITY)—SUBSCRIBE.

FOR NEW SUBSCRIBERS, FOR ONE YEAR ONLY

THE COSMOPOLITAN, per year..... \$2.40

THE INTERPRETER " "..... \$2.00

The prices of the two publications.... \$4.40

We will furnish both for only..... \$2.50

This offer is only to new subscribers to THE COSMOPOLITAN and only for one year.

"It has more articles in each number that are readable, and fewer uninteresting pages than any of its contemporaries."—Boston Journal

"THE COSMOPOLITAN" FURNISHES FOR THE FIRST TIME IN MAGAZINE LITERATURE, A Splendidly Illustrated Periodical at a price hitherto deemed impossible—
TRY IT FOR A YEAR.

It will be a liberal educator to every member of the household. It will make the nights pass pleasantly. It will give you more for the money than you can obtain in any other form.

Do you want a First-class Magazine giving annually 1536 pages by the ablest writers, with more than 1500 illustrations, by the cleverest artists—as readable a Magazine as money can make—a magazine that makes a specialty of live subjects.?

"The marvel is how the publishers can give so much for the money."—Philadelphia Evening Call.

send \$2.50 to this office, and secure both the COSMOPOLITAN & INTERP'R.

RESTAURANT

—AND—

BOARDING HOTEL

A. H. NUNE, Proprietor.

Meals served in first-class style at all hours. Charges reasonable and good attention. Central location.

WHITE OAKS AVENUE WHITE OAKS, N. M.

PISO'S CURE FOR CONSUMPTION
Best Cough Medicine. Recommended by Physicians. Cures where all else fails. Pleasant and agreeable to the taste. Children take it without objection. By druggists.
25 CTS

PATENTS RECEIVED.

From The Pecos Register.

CASH.

- Certt. No. 1218. J. Wilburn White.
- " " 1267. John D. Patty.
- " " 1279. Susan Edwards.
- " " 1297. George Longmore.
- " " 1299. James S. Jarrell.
- " " 1329. Jas. W. Sutherland.

At last the machinery of the land office is in motion. Hon Co-bean received his commission last Friday evening, and is now regularly installed in his office. A large amount of business has accumulated during the past three months, and it will take a few days to get things straightened out. No proof publications are made this week on account of the absence of Mr. Lesnet and the press for time to get them ready, but next week all that are in will be published.

Mr. Whiteman is here, and increasing his stock of goods very materially to accommodate his increasing trade. Mrs. W. is in the Oaks, and as we understand, she went up there to adjust the losses that have occurred in business. Mr. W. is improving what will be a very beautiful home here, and it looks as though he intended to make a permanent residence in the Pride of the Pecos.

Littell & Osborne have contracted for the remainder of the brick work on the hotel and will finish it this week.

The Lincoln county round-up reached Roswell Tuesday; Mr. Sutherland worked down the Hondo, Mr. Hinkle worked the Felix country. Both men say the cattle are in better shape than they expected to find them. They have gathered large steer herds to drive and they are strong and all right. Now the rains have begun and grass is growing nicely, the prospect is much brighter for cattlemen. The last week has made the prairies look quite green.

A. B. Allen came down from the "Y" ranch Monday morning. He reports a very heavy rain from his place to Sumner, beginning last Wednesday, with frequent good showers since. The Pecos is up pretty high as a result. The dam put in by Haynes, Garrard and Ewing was broken and about half of it washed away. We are very sorry to hear this, these men have done lots of hard work there and it is a hard blow to lose it. They are going to rebuild, however, and in such a manner as to insure success.

Another story.

About three weeks ago the remains of a Mexican named Jose Domingo Montoya were found in the Capitan mountains in Lincoln County, New Mexico. By the side of the dead man was the carcass of a half skinned cow. At the time it was thought that Montoya was a

cow thief and had met his end at the hands of an enraged cowboy. Later advices, however, show that he was the victim of a deep laid and dastardly plot, in which hatred and a woman were the incentives.

Residing in the placita where Montoya lived was a Mexican named Florencia Gallegos who loved the wife of the murdered man. She returned his affection, but the course of true love did not run smoothly. The husband was in the way and it became a necessity that he should be got rid of. Another Mexican named Elutoria Baca was made a partner and between the two a devilish scheme of murder was hatched up and consummated. Montoya was lured from the security of his home to the range and foully murdered. In order to leave no suspicion the murderers then killed a cow and placing the remains of their victim beside the dead animal that they had partly skinned took their departure. Gallegos then sought the wife of the murdered man and together they fled for parts unknown. This created suspicion and Baca was arrested and lodged in the Lincoln jail. A search was then made for Gallegos, who was captured last week and is now in the hands of the law. Both of the murderers have been indicted and there is every prospect that the sheriff of Lincoln county will officiate at a double hanging after the next term of court down there.—Stock Grower.


WHICH WILL IT BE?

Which is the fairest, a rose or a Lily?
Which is the sweetest, a peach or a pear?
Merry's exquisite, and charming is Milly,
Dora is gentle and fair.
Sweet as a flower was her face when I kissed her,
(Love is the romance and glory of life.)
Milly, my playmate, I love "like a sister,"
But Dora I choose for my wife.
That is right, young man, marry the girl you love, by all means, if she will have you. Should her health become delicate and her beauty fade after marriage, remember that this is usually due to functional disturbances, irregularities, or painful disorders peculiar to her sex, in the cure of which Dr. Pierce's Favorite Prescription is guaranteed to give satisfaction, or money refunded. See the printed certificate of guarantee on bottle wrapper.
For overworked, "worn-out," "run-down," debilitated teachers, milliners, dressmakers, seamstresses, "shop-girls," housekeepers, nursing mothers, and feeble women generally, Dr. Pierce's Favorite Prescription is the greatest earthly boon, being unequalled as an appetizing cordial and restorative tonic, or strength-giver.
Copyright, 1887, by WORLD'S DIS. MED. ASS'N.

Dr. PIERCE'S PELLETS

regulate and cleanse the liver, stomach and bowels. They are purely vegetable and perfectly harmless. One a dose. Sold by druggists. 25 cents a vial.

If You Have

**CONSUMPTION | COUGH OR COLD
BRONCHITIS | Throat Affection
SCROFULA | Wasting of Flesh**

Or any Disease where the Throat and Lungs are Inflamed, Lack of Strength or Nerve Power, you can be relieved and Cured by

SCOTT'S EMULSION

PURE COD LIVER OIL
With Hypophosphites.
PALATABLE AS MILK.

Ask for Scott's Emulsion, and let no explanation or solicitation induce you to accept a substitute.

Sold by all Druggists.
SCOTT & BOWNE, Chemists, N.Y.

Tutt's Pills

To cure costiveness the medicine must be more than a purgative. To be permanent, it must contain Tonic, Alterative and Cathartic Properties.

Tutt's Pills possess these qualities in an eminent degree, and Speedily Restore to the bowels their natural peristaltic motion, so essential to regularity.
Sold Everywhere.


To cure Biliousness, Sick Headache, Constipation, Malaria, Liver Complaints, take the safe and certain remedy,

BILE BEANS

Use the **SMALL SIZE** (40 little Beans to the bottle). THEY ARE THE MOST CONVENIENT. Suitable for all Ages. Price of either size, 25c. per Bottle.
KISSING AT 7-17-70 PHOTOGRAPHURE Mailed for 4 cts. (coppers or stamps). J. F. SMITH & CO., Makers of "BILE BEANS," ST. LOUIS MO.

Look After The Little One.

S. S. S. is the remedy for children because it is a simple vegetable compound, prepared from the roots gathered from the forests, and contains no mineral at all nor any poison of any kind. It cures by eliminating the impurities of the blood, thus assisting nature.

If there has been any consumption in your family, you should give your children S. S. S. It will generally stimulate the action of the lungs, and enable nature to properly develop the child. If there is scrofula, you should not fail to give S. S. S. It is the only remedy which has ever cured this disease. For boils, pimples, blotches, etc., on children S. S. S. is superior to all other medicines. It acts gently, it forces out the impurities and builds up the child from the first dose.

We will mail a treatise on Blood and Skin diseases to all who will send their address to us.

SWIFT SPECIFIC CO.
Atlanta, Ga.

Paul Mayer


LIVERY, FEED AND SALE STABLE,

White Oaks Avenue.
Good Stock and Good Rigs.

PLENTY OF GRAIN AND HAY.

Charges Reasonable

WHITE MOUNTAIN

HOTEL.

PARSONS CITY, N. M.

Board by the day or week, Table supplied with the best the market affords. Good rooms, and the best of beds. Prices reasonable.
GEORGE DILLARD, PROP.

LANDS

Report on Entries, Contests, Tracts of Land, Scrip Locations, Townsites, &c. \$2.00.

Preparing Land Papers, Filing Arguments, and Submitting Contests on Moderate Terms. Send for Circular to

HENRY N. COPP, Attorney at Law, WASHINGTON, D. C.

Every Settler should have COPP'S SETTLER'S GUIDE, 124 pp., price only 25c. (postage stamps).

PATENTS

Caveats, and Trade-Marks obtained, and all Patent business conducted for MODERATE FEES. OUR OFFICE IS OPPOSITE U. S. PATENT OFFICE and we can secure patent in less time than those remote from Washington.

Send model, drawing or photo, with description. We advise, if patentable or not, free of charge. "Our fee not due till patent is secured."

A PAMPHLET, "How to Obtain Patents," with names of actual clients in your State, county, or town, sent free. Address,
C. A. SNOW & CO.
OPP. PATENT OFFICE, WASHINGTON, D. C.

THE ENGINEERING AND MINING JOURNAL

"IS THE BEST MINING PAPER IN THE WORLD."
Every Miner or Metallurgist, and Every Investor in Mines Should Read It.
Contains every thing of interest and value in mining and metallurgy. The fullest mining news. The best coal, metal, and mining stock market reports.
\$4 a year for the U. S., Canada, and Mexico.
THE SCIENTIFIC PUBLISHING CO.
27 Park Place, New York.

THE INTERPRETER has made club rates with the following papers:

- INTERPRETER and DETROIT FREE PRESS, one year. \$2.00.
 - " PHIL. WEEKLY PRESS \$2.00
 - " N. Y. WORLD, \$2.25.
 - " NATIONAL DEMOCRAT, \$2.25.
- Give us a call before the time expires.

Carizo Hotel.

Wm. Gallacher, Prop.

WHITE OAKS, NEW MEXICO.

This HOTEL is a new BRICK structure and is furnished through out with new furniture. Sleeping rooms are well supplied with clean and comfortable beds, and provided with light and ventilation.

Table supplied with the best the MARKET Affords.


Every care taken of and attention paid to the wants of Transient Guests. CHARGES REASONABLE.

P. C. BELL,

Practical Mason, Contractor & Builder.

Contracts taken for all kinds of Mason work, Plastering &c. Construction of Adobe Buildings, Cisterns and Reservoirs, A Specialty. Satisfaction Guaranteed. Bonds will be given for the faithful performance of contracts.

The Popular
NEW HOME
LIGHT RUNNING
SEWING MACHINE


WITH
New Attachments
The most Perfect,
AND
NEW CABINET WORK
The most ARTISTIC,
STILL HEADS
The List of FIRST CLASS
MACHINES.

More Than
A MILLION SOLD
And Giving
Universal Satisfaction
NEW HOME'S
GUARANTEED
Absolutely Perfect
In All
PARTS

Always Keeping Pace with This Progressive Age.
THE 'NEW HOME'

LEADS IN ALL PRACTICAL IMPROVEMENTS, AND IS SOLD ON THE MOST FAVORABLE TERMS.

CALL AND SEE US WHETHER YOU WISH TO BUY OR NOT.
AUTHORIZED AGENCY.

Agents wanted in Lincoln Co. Money in the business. Address as above for terms.

PISO'S CURE FOR
Best Cough Medicine. Recommended by Physicians.
Cures where all else fails. Pleasant and agreeable to the
taste. Children take it without objection. By druggists.
CONSUMPTION

Q Big Q has given univer-
sal satisfaction in the
cure of Gonorrhoea and
Gleet. I prescribe it and
feel safe in recommend-
ing it to all sufferers.
A. J. STONER, M.D.,
Decatur, Ill.
PRICE, \$1.00.
Sold by Druggists.


Cures in
1 TO 5 DAYS.
Guaranteed not to
cause Stricture.
Sold only by the
Evans Chemical Co.
Cincinnati,
Ohio.

Trade
Mark

CHICAGO COTTAGE ORGAN

Has attained a standard of excellence which admits of no superior. It contains every improvement that inventive genius, skill and money can produce.

OUR	WAR-
AIM	RANTED
IS	FOR
TO	FIVE
EXCEL.	YEAR


These excellent Organs are celebrated for volume, quality of tone, quick response, variety of combination, artistic design, beauty in finish, perfect construction, making them the most attractive, ornamental and desirable organs for homes, schools, churches, lodges, societies, etc.

ESTABLISHED REPUTATION.
UNEQUALLED FACILITIES,
SKILLED WORKMEN,
BEST MATERIAL,
COMBINED, MAKE THIS

THE POPULAR ORGAN

PIANOS, STOOLS, BOOKS.

Catalogues on application, FREE.
CHICAGO COTTAGE ORGAN CO.
CHICAGO, ILL.

THE WESTERN WORLD.

Settlers or those seeking homes or employment in any portion of the country will find descriptions and information of all sections in THE WESTERN WORLD, ILLUSTRATED, published at Chicago, Ill., at the very low price of 25 cents a year. The beautiful illustrations of different industries and interesting scenery are alone worth ten times the price of a year's subscription.

THE GUIDE AND HAND-BOOK OF USEFUL INFORMATION.

This is one of the most comprehensive books ever presented, and is issued by the same publishers. It gives all Government Land Laws and all information relating to the same; also all Patent, Postal and Pension, as well as all useful information relating to the Government. It gives a colored map of every State and Territory, including Alaska, with Histories of the same from earliest times, and all such information with regard to laws as is most desirable for settlers to know. It also gives a description of every nation in the world, with all the most important facts in relation to the same. In addition it contains a perfect encyclopedia of useful facts and information which could hardly be found in any other one hundred books. THE GUIDE AND HAND-BOOK is printed on fine paper with good type, contains 400 pages, and is mailed to any part of the world for 50 cents.

By special arrangements, orders can be forwarded to the publishers of this paper for either of the above, which will be promptly filled; or we will send both the above and a copy of THIS PUBLICATION one year for only \$2.25.

THE SANTA FE ROUTE.

This is the short line to and from points east to White Oaks, Ft. Stanton, Lincoln, and all stage stations in Lincoln County. Close daylight connections are made by stages to and from above points with trains from Carthage, Engle and Las Cruces, which have through sleepers to Kansas City, Chicago, St. Louis, and New York, without change.

Connection is made at Albuquerque with through trains for all California points. These trains unsurpassed in modern improvements with luxurious day coaches and emigrant sleepers, the latter under the management of the Pullman company, are furnished with elegant curtains and clean bedding at a small cost per night.

Shippers will find it greatly to their advantage to consign all freight via the Santa Fe route, a saving of from three to five days time will be gained from all eastern and northern cities.

Freight from Chicago and points west of Chicago is brought through without transfer, thereby saving breakage and delay.

Call on nearest agent for rates and information, or address C. H. Morehouse, Division Freight and Passenger Agent Paso, Texas.

BIGGEST OFFER EVER MADE


WEBSTER'S DICTIONARY.

NEW YORK WEEKLY.

The publishers of the well-known and popular story paper.


make an offer that is unparalleled in the history of premiums. They will send to any address, post-paid, their paper for three months and a handsome edition of Webster's Dictionary, bound in leather, 1615 pages—size of page 8x10 1/2 inches, size of book 4 inches thick, weight 9 lbs.—


for the low price of \$4, exclusive of express charges on dictionary. The ordinary price of Webster's Dictionary is \$12. A Webster's Dictionary is a household necessity, and we feel assured that no one will be without it now. Send in your order to the office of this paper at once, as the demand is great and the supply limited. We will forward all orders to the publishers and guarantee to furnish the New York Weekly for three months and a handsome bound copy of Webster's Dictionary, containing over 1600 pages, for \$4. Send Post Office and Express address.

THE BEST SEEDS
are those put up by
D. M. FERRY & CO.
Who are the Largest
Seedsmen in the world.
D. M. FERRY & CO.'S
Beautifully Illustrated, Descriptive
and Priced
SEED ANNUAL
for 1890 will be mailed FREE to all
applicants, and to last season's cus-
tomers. It is better than ever. Ev-
ery person using Garden, Flower
or Field SEEDS should send for it.
D. M. FERRY & CO.
DETROIT, MICH.