

New Mexico Interpreter.

VOLUME V.

WHITE OAKS, LINCOLN CO. NEW MEXICO, JUNE 13, 1890.

NUMBER 50.

PROFESSIONAL CARDS.

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.

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.

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 In-
vestment 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. Ta-
ble always supplied with the best the market
affords. Excellent stabling.

SCIENTIFIC AMERICAN

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 Engrav-
ings. Published weekly. Send for specimen
copy. Price \$3 a year. Four months' trial, \$1.
MUNN & CO., PUBLISHERS, 311 Broadway, N. Y.

ARCHITECTS & BUILDERS

A Edition of Scientific American.
A great success. Each issue contains colored
lithographic plates of country and city residen-
ces or public buildings. Numerous engravings
and full plans and specifications for the use of
such as contemplated buildings. 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 For-
eign patents. Send for Handbook. Corre-
spondence strictly confidential.

TRADE MARKS.

In case your mark is not registered in the Pat-
ent Office, apply to MUNN & Co., and procure
immediate protection. Send for Handbook.

COPIES OF PATENTS for books, charts, maps,
etc., quickly procured. Address
MUNN & CO., Patent Solicitors.
GENERAL OFFICE: 311 BROADWAY, N. Y.

PATENTS

Claims, and Trade-Marks obtained, and all Pat-
ent 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 descrip-
tion. 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.

OFF. PATENT OFFICE, WASHINGTON, D. C.

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. A. Loissette, 227 Fifth Ave, New York.

TO PURIFY DRINKING WATER.

BY PROF. P. T. AUSTIN, PH.D., F.C.S.

It has been known for many
years that the addition of a minute
amount of alum to a water con-
taining bicarbonate of lime in a
solution (and most natural waters
contain more or less of this sub-
stance) will cause the formation of
a gelatinous precipitate. This pre-
cipitate entangles and collects the
suspended matters and germs,
forming coagulated or agglomer-
ated masses which are easily re-
moved by simple filtration. Wat-
ers containing clay or mud which
is so fine that a mechanical filter
cannot remove it, when treated
with a small quantity of alum can
be filtered perfectly clear through
a coarse filter. The alum thus ad-
ded is not left in the water, but is
removed by the filtration, for its
active constituent, the aluminic sul-
phate, is decomposed and precipi-
tated by the action of the dissolved
bicarbonate of lime. This should
be well understood, although if a
minute amount of alum were left
in the water its effects would not
be noticeable, and even if present
in larger amounts, it would not be
at all dangerous.

The method of filtration is sim-
ple in the extreme. An oil bottle
or any long narrow-necked bottle
for the filter. Tie around it a
string soaked in kerosene, about
half an inch from the bottom, set
the string on fire, and hold the
bottle bottom up. When the string
is burnt out, the bottom of the
bottle is thrust into cold water.
If properly done this causes the
bottom of the bottle to split off
evenly. The rim of the glass
should now be burred off a little
with a round file to remove any
sharp edges that may be left. The
bottle is then thoroughly cleansed
and placed neck downward in a con-
venient support, as, for instance,
through a hole bored in a shelf, or
it may be allowed to stand in a
wide-mouthed bottle, resting by its
shoulders on the rim of the mouth.
A small handful of cotton wool is
now thoroughly wetted by squeez-
ing it in water, and the shreds of it
are dropped into the bottom until
a layer about two inches deep has
been made. The shreds should be
dropped in carefully, so as to dis-
tribute them evenly, and not to
let them pile up in the middle or
at the sides. When enough cot-
ton has been dropped in, a cup or
two of water is poured in and the
bottle gently tapped. This con-
solidates the mass and finishes the
making of the filter-bed.

The amount of alum needed to
coagulate the water sufficiently for

filtering need not, as a rule, exceed
two grains to the gallon, and in
many instances may be less, but in
certain cases of very dirty waters,
such as that of the Mississippi River,
the amount of alum may be in-
creased to four or even six grains
per gallon. The alum is best kept
in a solution of such strength that
a teaspoonful of it will contain a
grain. To save trouble, the fol-
lowing prescription will enable one
to get enough of the solution put
up at any apothecary's to last for a
considerable time:

R. Alum..... gr. 128
Aqua dist..... oz. xvi.
M. ft. solutio.

I may add that the expense of
this prescription, including the
bottle, should not exceed fifteen
cents.

The treatment and filtration of
the water is best done as follows:

A gallon of water is placed in a
clean tin pail and two teaspoonfuls
of the alum solution are added. It
will save time to make, once for
all, scratches on the inside of the
pail, showing the height of one,
two, or more gallons of water. It
is then well stirred and mixed with
a clean tin dipper. It is best to
keep this pail and dipper for this
use alone. They should be kept
scrupulously clean, and frequently
well scoured with sapolio or a sim-
ilar kind of soap. After mixing,
the water is allowed to stand five
or ten minutes, and then poured,
by means of the dipper, into the
filter. It will run through rapidly
if the filter bed is properly made,
and will be as clear as crystal, and
not seldom will form an astonish-
ing contrast with the original wa-
ter. The first half pint of the wa-
ter passing through should be re-
jected. The filtered water may be
caught in a pitcher or in any other
convenient receptacle. A filterbed
will last a day, but it is not advisa-
ble to use it longer. Each day the
used filter-bed should be thrown
away and a fresh one prepared.
The method may, of course, be ap-
plied to any of the many filters in
use, by simply adding to the water
to be filtered one or two grains of
alum to the gallon. It will be a
poor filter; indeed, that will not
filter clear after this addition.

Of late, attention has been di-
rected to the latent dangers in ice.
It has been found that this appa-
rently harmless and attractive sub-
stance may fairly reek with disease
germs and filth of all kinds. Un-
less it is known from whence the
ice comes, its use may be more dan-
gerous than the use of water. Ice
is sometimes derived from water
which no one would think of drink-

ing, as, for instance, from ponds in cemeteries and from rivers in the neighborhood of sewer outlets, and as a result may be indiscribly foul. Aside from the danger of germs lurking in ice, there is risk in the indiscreet use of water cooled to an abnormally low temperature, since functional disorders are often caused by the drinking of very cold water. No water is so refreshing as that of a mountain spring, and one reason of this is that its temperature is just right. It is well to take hints that are given by nature, and the hint that the best temperature of drinking water is about fifty degrees Fahrenheit is a good one, and worth following.

I would suggest—and I am sure that every one who tries it will be more than satisfied—that the filtered water be caught in stoppered carafes, or, what is just as good, carefully cleaned sherry bottles stoppered with new, clean corks, and that these bottles filled with water and carefully stoppered be placed in the refrigerator for several hours. By putting half a dozen such bottles filled with water in the refrigerator and replacing them with others as they are taken out, a supply of clean, filtered water of a satisfactory and safe degree of coolness may be kept continually on hand.

The use of this simple method of purification of water will, I am certain, prevent many a case of sickness and not a few deaths, and it is so simple, cheap and efficacious that any one can make a success of it.

Fire at Kingston, N. M., June 4th, destroyed property to the value of \$150,000. Among the properties destroyed are the G. A. R. hall, stage and express office, Dr. Cowan's residence and office, Mrs. Patton's store and entire stock of goods, the two school houses, Egan's blacksmith shop, Chinese quarters, which included a Chinese store, the Episcopal church building, and several other valuable buildings, all on the north side of the street, and the greater portion of two blocks from Main street to Austin avenue.

The Knights of Pythias, Masons and Odd Fellows had their halls in the Templar, the finest in the territory, belonging to these organizations. These are gone. The Knights of Pythias were in session and saved a part of their paraphernalia. The Masons and I. O. O. F. lost all.

There was no insurance on any property on the north side. Mrs. Patton is the heaviest loser. The G. A. R. post lost all the flags, guidons and valuable relics. The Sierra Land and Cattle company, who occupied the lower floor of the Templar, and were the only parties covered by insurance, have moved

their stock of goods to the brick building three doors below, formerly occupied by G. W. Gregg & Co. as a store room.

After The Pension Bureau.

Washington, June 7.—To-day Representative Cooper, of Indiana, presented in the house a resolution, which was referred to the committee on rules, directing that the committee on invalid pensions inquire into and report to the house upon certain changes regarding the management of the pension bureau. Among the things that the representative asserts is that the commissioner of pensions, recently by an unjust and partial ruling, advanced and caused to be taken up out of order, many thousands of claims of a certain attorney residing in Washington, and that in consideration the attorney has become surety on the note of the commissioner for \$25,000.

Ben Butler owns the only bunting factory in the United States, and he furnished the material out of which two firms, one in Mass. and the other in Conn., made the 25,000 Confederate flags which floated in the Richmond breezes at the inauguration of the statue of Robert E. Lee.

The American mine and mill leased by Ray and Gaylord, Dry Gulch, Nogal mining district, is running on ore from that mine. First clean up some days ago netted 12,000 in gold.—Chieftain.

Mr. John Aaron returned home Wednesday to Bonito Canon, Bonito mining district, N. M., with combined hoist and blower, and will sink 200 feet on the Mary Ann. The shaft is now 170 feet deep.—Chieftain.

General Miles has instructed the commanding officers of Forts Lowell, Grant, Huachuca, Bowie and Bayard to keep a sharp lookout for Indians. The Liberal is informed that a sentinel has been placed at the top of the flagstaff on the parade ground at each of the above forts, he is supplied with a smoked glass and a heliograph and instructed to report the minute he discovers an Indian. The country is still safe.—Western Liberal.

It seems that Mantana is another South Africa, or believed to be so, in the matter of diamonds. A company with large capital has been formed, it is said to exploit a region east from Helena, and collect the valuable stones.—Citizen. A great many diamonds have been found in this section of New Mexico, and it may be that the Montana product is of the same nature. The New Mexico diamonds were carefully planted before they were dug up.—Western Liberal.

PAINLESS CHILDBIRTH
 HOW ACCOMPLISHED. Every lady should know.
 Send stamp. BAKER REM. CO., Box 106, Buffalo, N. Y.
PERSIAN BLOOM, Best Complexion Beautifier, Skin Cure and Blemish Eradicator known.
 Send stamp for trial package. Address as above.

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. HAZELTINE, Warren, Pa.

New Mexico Interpreter.

PUBLISHED EVERY FRIDAY

By J. A. Allen.

WHITE OAKS, N. M. June 13 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 New Mexican, and kindred republican sheets, are sending out daily squibs about the great economy, being practiced, by the present republican administration. That the courts are being run so much cheaper is one of them. At the last term of the Lincoln District Court, witnesses were compelled to shave their certificates, receiving only 25 cents on the dollar and only store pay at that. It is certainly a nice state of affairs to claim economy and retrenchment, and make the poor witness called away from home and business, pay the public expenses to the extent of 80 per cent. At the last term of the Socorro Court the County paid court expenses to the extent of \$1,000,00 per year which is paid by the county under the present law. The Advertiser is correct in saying that "this accounts for the decrease of court expenses to the Territory, that Republican papers have been bragging about so much. It is still paid by the people and only comes on them harder by being saddled upon the county, but it gives the New Mexican a chance to howl "economy," and make an effort to establish a false impression upon the minds of the people. No one can be deceived, we now have to pay the fiddler and have no voice in saying what tunes he shall play.

Democrats to the Front.

* The Democrats all over the territory are coming to the front, determined to send men to the legislature and eradicate from the statute books some of the vile measures called laws. The demand and necessity for energetic and united action upon the part of democrats is set forth by the Deming Headlight in its last issue, among other reasons it says:

"It is of the first importance, not only to the assurance of good government in the future of New Mexico, but to the Democratic party, that the hold of the faction of the Republican party now governing the Territory, should be broken. There is apparently but one way in which that can be done—the election of a Democratic majority in the Legislature to assemble next winter. In comparison to this, all other objects and issues become absolutely insignificant.

Foreseeing the vastly greater importance of retaining control of the Legislature this year, they are again at work at their old game of stirring up local and personal animosities among Democrats—of establishing fictitious issues—of flattery and cajolery of Democrats, as heretofore—all the time keeping their eyes on the Legislature and directing the attention of Democrats elsewhere.

The election of members of the Legislature is always important, but this year doubly so. There is a mass of iniquitous stuff on the statute books that ought for the good name of the Territory to be repealed. Legislation that has never been had is greatly needed, especially a good public school law. But there is a purpose to be accomplished next winter of much greater consequence, if possible, than either or even both of these. That is the legislative apportionment of the Territory. The present apportionment is outrageously onesided, and if a Republican Legislature is elected it will continue so for another ten years, under state as well as Territorial government.

The probability of the admission of New Mexico at the next session of Congress is not at all remote. The apportionment made by next winter's Legislature is very likely to be made the basis of the apportionment for the election of the next Constitutional Convention, and thus be practically perpetuated under the state government.

If a Republican Legislature should be elected now, it goes without saying that in effect the same inequalities that characterize the present apportionment, and that characterized the election of the late Constitutional Convention, will be perpetuated and the Democratic party be thus again disfranchised till another census year comes round.

Democrats should not forget that they have to fight an adversary trained trained by a quarter of a century of dominancy with no curb but the necessity of agreement among its factions upon the division of the spoils—its innate unscrupulousness enlarged and sharpened by the extraordinary opportunities for development in unbridled rapacity it during all that time enjoyed.

This is the condition and the issue now facing the Democrats of New Mexico. The party as an organization is now in more complete accord than it has ever been before. It is of the first importance that it should continue so. Let it beware of Republican efforts to create local dissensions—entertain no side issues, local or otherwise, but keep the main issue constantly in view. Put no weaklings or doubtfuls in places of trust or responsibility—send croakers and mischief makers to the rear.

There is complete and continued dominancy for the democracy in New Mexico from this time on indefinitely if the party shall so will it. Without control of the next Legislature and thus the power to make an honest and non-partizan apportionment, there will be no substantial value in victory in any form.

The Senate has passed the house bill creating a new Judicial District in New Mexico—it now goes to the President for approval. The new district will be composed of the counties of Lincoln, Eddy and Chaves, and rumor says that at the present session of the Territorial supreme court, provision will be made to attach Socorro, or some other county with a view to more equally distribute the work of the judges of the other districts. Notwithstanding the change, Judge McFie still has a large district left, and Judge Lee is crowded with work in his district. The creation of the new district will effect relief, but not soon. We, in Lincoln county should have a full term this fall. The docket is a full one, not a civil case was called for trial at the last term, and the jail is now holding a good number awaiting trial, besides numerous other cases, parties now under bond. As to Chavz and Eddy, no term can be expected until after January 1st, 1891, as they will not be fully organized until then.

Already the politician is at work, looking forward for a clerkship, and a district attorney position. We were in hopes that some legal gentleman at White Oaks would be honored with the appointment of Judge, but the fates decree otherwise. Tiffany, of Socorro, Preston, of Santa Fe, Pritchard, of Las Vegas, are all in the field. By the 1st of August the air will be full of rumors, and possibly some Indiana Presbyterian will be sent out as our judge, or perhaps a Blaine Irishman. Col. Jewett is in the field for the District Attorneyship.

Friday evening last the "Cheerful Workers" gave an impromptu play descriptive of the old New England school; the attendance was all that could be desired and the several characters were well rendered. An effort at some local hits was made. The allusion to the so called R. R. magnates was a little out of place, and by many, not too severely criticised, despite the cold water that from time to time is thrown at those furthering the R. R. enterprise. The Railroad will, in the end, be an established fact, and the enterprising citizens who are doing their level best will reap their deserved reward, despite unfavorable comment, and personal allusion of the character thrown out at the gathering.

The petition circulated against the discontinuance of the present mail route was largely signed. From some quarter a scare has been started, which on its face seems an impossibility. The present route will be maintained, as of old—the only change will be in contractors, who will, and are pursuing an unruffled course. July 1st is the time set for the change, and the sub contractors are making every necessary preparation to give good service.

The Silver Bill has passed the House by a vote of 135 to 119, it will now go to the Senate where the gold bugs will let it rest for a while. The Senate has now the tariff bill and the bills to admit Idaho and Wyoming. Nothing has been done about pension legislation as yet.

THE PECOS RIVER ROAD.

Ten Miles of Track to be Laid Inside of Thirty Days.

General Manager S. F. Judy of the Texas & Pecos Valley road, now in course of construction from Pecos City, Texas, to Roswell and Eddy, N. M., recently said to a Fort Worth Gazette reporter: "We are now at work on the line, and the steel and timbers will begin arriving at Pecos City in a short time. It is our intention (and it will be carried out) to have the track laid and cars running ten miles out from Pecos City by the 1st of July. The track will be laid with fifty-six pound rails and the entire line will be constructed of the best material. I expect that this road will be the quickest built line of its length ever constructed in the south. The contract for ninety-nine miles has been let and the road will be in running order by November 1."

The celebration of the national holiday this year at White Oaks will be left to the consideration of the young men interested in Base Ball. An effort is being made to have a game of ball with some outside club, beyond this we have not learned of any further preparation to observe the day. It is not too late yet to organize, the 4th of July is still two weeks away.

NOTICE.

On May 22nd, there was arrested, one Hugh Leper, a horse thief, who had in his possession the following described horse: One dun horse about 14½ hands high, branded on left shoulder with letters JB conjoined. The horse is now in my possession. The owner can have the same by proving property and paying the expense of this advertisement and care of the horse.

J. P. C. LANGSTON, Constable.

White Oaks, N. M.

NEW MEXICO INTERPRETER
WHITE OAKS, N. M. June 6, 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.

FRANK PARKER, C. T.

JAMES SIMS, SAC.

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 GRESHABER, 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, ADJT.

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 2 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 MATTERS.

Ladies Hats just received—G., Z. & Co.

Editor Kibbee of the Lincoln Independent was in White Oaks this week.

Who trades with us, Well, most everybody,—Young & Taliaferro.

M. W. Wharton, of the Nogal Banner, was a visitor in town yesterday.

White Fish—at Ridgeway's—very fine.

In the choice of a wife, take the obedient daughter of a good mother.

We lead. Others set their watches by our clock, Young & Taliaferro.

The Parker Boys, James H. and Morris B. will be at home tomorrow.

Parasols and silk Umbrellas very cheap, at G., Z. & Co's.

Ike Smith, who has been a very sick man lately, is slowly recovering.

For the blues, try my high grade Tea—Stewart of White Oaks.

Don't fail to attend the Ladies' Ice Cream Social, at Bonnell's Hall, this evening—only 35 cents a couple

Fine Flannel and Seersucker Coats—also white vests—Goodman, Ziegler & Co's.

If we can't make you rich, we can make you happy if you trade with us. Young & Taliaferro.

A. N. Price has been over on the Bonito the past few weeks, he reports the fishing very good.

The days are lengthning, doubtless with a view to increasing your opportunity to trade with us, Young & Taliaferro.

The old Glass mill, it is rumored, has been sold to parties who will at once repair the same and run it as a custom mill.

We have the largest and finest stock of gent's summer flannel shirts and underclothing to be seen in the territory—Goodman, Ziegler & Co.

Prospecting continues steadily at both the North and South Home-stake mines. A few more days will suffice to tell how soon the two mills will re-start.

New York June, 9.—At to-days session of the reform Presbyterian Synod, in speaking of the influence and power of the liquor interest, it says: "On state occasions liquors weight the tables presided over by our christian president and his lady. Our vice president goes into this to the greatest excess, and besides this derives profit from the sale of liquors on property which he owns and controls."

Fine Oranges at Ridgeway's

E. W. Parker, returned from the railroad last Saturday.

Has anyone seen the Chinese Detective about?

Mrs. Gallagher, at the Carrizo Hotel, will have Ice Cream on Saturday evening. Give her a call.

Chas. Bull has returned from the Ruidoso fishing grounds. 346 trout were caught and devoured.

The Pinos Altos Miner tells of the advent of another miner at that prosperous mining camp, as follows:

Born, in Pinos Altos, June 2nd, to the wife of James Jackson, a daughter.

Miss Dollie Lockhart, of Albuquerque, was married Wednesday evening to a worthy young man of Socorro.

Wiley McGhee was in from the San Andreas early this week, a welcome visitor among his many friends at White Oaks.

M. W. Hoyle, and Charles Hamilton, went to Parsons last Tuesday, to do some assessment work. They expect to remain about ten days.

The moral law is written on the tablets of eternity. For every false word or unrighteous deed, for cruelty or oppression, for lust or vanity, the price has to be paid at last.

James A. Alcock, the long time manager of the Carrizozo Cattle Co., has tendered his resignation. Mr. Alcock and family will depart for Kansas city in a short time.

Parties knowing themselves indebted to this paper for subscription will confer a favor by calling and paying up. It can not be expected that we should run around or ask for our money after giving you 52 papers for \$2.00.

ICE CREAM!

The Ladies of the M. E. Church, will give a Social at Bonnell's Hall, Friday Evening (13th June.) All are cordially invited to attend.

Ice cream and cake 35 cents a couple.

Arnold Ridgeway has now the finest sign on White Oaks Avenue. In front of his place of business, he has erected a mammoth cross sign, calling the attention of the public to his grocery establishment. Ridgeway has a fine trade which is constantly increasing.

Gone to Rest.

Poughkeepsic, June 7.—The Rev. L. Hatfield, the famous Methodist divine, died here this morning. He was one of the most noted minister's in the Union and exercised great influence in the church.

Joseph Greshaber has got back from Old Mexico.

Breakfast and Salt Bacon—It is good for a change. Evaporated Raspberries and Blackberries—New lot of Prunes, very choice—Cheese and Creamery Butter—Currants Citron, Orange and Lemon Peel—Stewart of White Oaks.

Our exchanges, daily, have some flattering notices of the "Leader"—one paper claiming that it is printed with a clothes wringer—another, that it is the worst printed paper in the United States. The last, is a sample of what is going around in the exchanges:

"The Chinese detective has left Albuquerque. His destination is White Oaks. While here he obtained a copy of the Leader, a newspaper that has the appearance of being printed in Chinese characters and he immediately started for that point, believing that his man is in that section."—Democrat.

It is in order now, for the Major to open his vial of indecency, or accuse these fellows of "base ingratitude."

The American Mine at Nogal, which has been under lease to Rey & Gaylord, closed down a few days ago. Conflicting rumors are in circulation regarding the closing down. One report makes a clean up of \$12,000, another of but \$11. The closing down is a matter of regret to the people of Nogal, especially under such unfavorable circumstances.

Will Ship Them Back.

San Francisco, June 7.—Seventeen Chinamen are confined in the Alameda county jail awaiting the sailing of the next China steamer to be reshipped back to their native land. They were arrested early in the week by U. S., officials near San Diego as they were crossing the line from Mexico or Lower California into this country.

Last Sunday, Rev. N. W. Lane gave notice that on Sunday, June 15th, the new school house in Texas Park, would be Dedicated to the worship of God. We are informed that the matter of a formal dedication of a district school house is a practice not in accord with the views of many of the residents of the district. There can be no objection to any minister holding religious service in the school house after permission by the proper officers, but to dedicate the same is another matter. Catholic residents at some future time, may ask to dedicate school houses in other sections of the territory, or county. One denomination has as good a right as another, and if the dedication of school houses is practiced, it is establishing a very bad precedent.

Tom C. Tiltonson, of Lower Penasco, has the mail contract from Tularosa to Seven Rivers, and will afford passengers accommodation on the route after the 1st of July.

THE WHITE OAKS PROBABILITY

**Her Railway Projects and Their
—Status El Paso Called to Co-
operate, Will She Do It.**

From the New Mexican of June 10th.

With reference to the El Paso-White Oaks road the NEW MEXICAN has some private information, only part of which can now be made public, and which would seem to indicate that a brighter day for this enterprise is not far off. As for White Oaks and its people they have now done their full share and more toward straightening out the complications long surrounding this undertaking, and it rests solely with the people of El Paso to do the balance. If they want to bring the coal fields of White Oaks and the mines thereabouts within El Paso's reach, they know how, or at least many of the leading citizens there do. They must make the next move. The new arrangement should it go on to success, contemplates a move also in which Santa Fe county is not a little interested, for the idea is to extend the road past White Oaks and up the Manzano valley to San Pedro, where it is expected to connect with the D. & R. G. system. soon to be made standard gauge throughout its whole length. In other words it is intended to carry out Gen. Palmer's original idea and bring Denver and El Paso into direct rail connection. From El Paso to White Oaks it is 155 miles, and from White Oaks to San Pedro is about 120 miles. The country through which such a line would run is the fairest and richest in New Mexico. No section of the southwest can equal it for hard and soft coal, iron,

The World Enriched.

The facilities of the present day for the production of everything that will conduce to the material welfare and comfort of mankind are almost unlimited and when Syrup of Figs was first produced the world was enriched with the only perfect laxative known, as it is the only remedy which is truly pleasing and refreshing to the taste and prompt and effectual to cleanse the system gently in the Spring time or, in fact, at any time and the better it is known the more popular it becomes.

gold, silver, copper and lead, superb forests of timber and a farming and stock raising region unsurpassed in the whole west. White Oaks San Pedro, Santa Fe and in fact for the whole range of Rocky mountain country from Denver south no line so far suggested could be of such very general benefit. Let El Paso act promptly, as has White Oaks, and such a line will in all probability be not long in materializing.

New York, June 7.—It is reported on reliable authority that a general strike of building trades unions will be ordered before the day is over. Nearly all of the labor leaders are in consultation.

There never was such a need of a general overhauling of postal affairs as exists at the present time in New Mexico. It would be well for his highness Clarkson to take in New Mexico on his tour. There is something radically wrong with the system in this Territory, and it should be straightened out.

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.

CITY BARBER SHOP.

OSCAR DYER has lately placed in fine shape, his barber shop, adjoining the Little Casino, where he has good stock of razors, comfortable hair, clean towels, &c. Oscar is reasonable in his charges, and those desiring a good clean shave, air cut, or shampoo, can procure the same at any time.

FOR SALE CHEAP.

LIGHT RACINE WAGON:
FOUR SPRINGS AND CANOPY TOP.

JOHN H. CANNING,
Fort Stanton, N. M.—52

**A. RIDGEWAY.
GROCERIES.**

HIGHEST CASH PRICES

FOR COUNTRY PRODUCE.

WOOL, HIDES AND PELTS.

ONE BLOCK EAST OF POST OFFICE,

WHITE OAKS, N. M.

New Goods!

IN ALL DEPARTMENTS.

Come One, Come All.

Goodman, Ziegler & Co.

WHITE OAKS AVENUE.

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 ROOF-
ING, AND TROUGH AND CONDUCTOR PIPE PUT UP.

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.

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.

FREE
 OUR NEW GOLD WATCH
 Worth \$100.00. Use \$25 watch in the world. Perfect timekeeper. Warranted heavy, solid gold hunting case. Both ladies and gents sizes. With works and cases of equal value. ONE PERSON in each locality can secure one free, together with our large and valuable list of household specialties. 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. We pay all express, freight, etc. After you know all, if you would like to go to work for us, you can do so from \$20 to \$50 per week and upwards. Address, **Johnson & Co., Box 513, 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. Cayle's Curious Lectures. By DOUGLAS BEANPOLD. Very old and very funny. The younger as well as older generation should read them.
- No. 241. Adventures of a Bachelor. By the author of "Bliss Beano'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 Larch to the Moon. A Novel. By JAMES VERNE.
- No. 248. The Little Old Man of the Battlegrounds. A Novel. By EMILE GAMBIAU.
- No. 247. A Bachelor's Woman. A Novel. By Mrs. ANN S. STEPHENS.
- No. 263. The London Farm Estate. A Novel. By MARGARET BLOUNT.
- No. 271. Simon Berrick's Daughter. A Novel. By M. T. CALDON.
- No. 242. The Baron's Will. A Novel. By SYLVANUS COBB, JR.
- No. 249. The Pearl of Richard Pardon. A Novel. By B. L. ARBON.
- No. 250. Elizabeth III. A Novel. By ESTHER CHURCH KENNEDY.
- No. 243. The Guardian's Plot. A Novel. By Dr. J. H. ROBINSON.
- No. 241. The Gray Falcon. A Novel. By M. T. CALDON.
- No. 240. The Sorrow of a Secret. A Novel. By MARY CECIL HAY.
- No. 239. Percy and the Prophet. A Novel. By WILKIE COLLIER.
- No. 237. The Story of a Wedding Ring. A Novel. By the author of "Dora Thorne."
- No. 235. Martin Ware's Temptation. A Novel. By Mrs. HENRY WOOD.
- No. 235. A Modern Cinderella. A Novel. By the author of "Dora Thorne."
- No. 234. The Kelpad Home. A Novel. By M. T. CALDON.
- No. 233. The Fatal Glove. A Novel. By CLARA AUGUSTA.

(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 18, 1890, viz: Edward Schafer, pre-emption D. S. No. 3509, for the E. 1/2 S. W. 1/4, 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.

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 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 Annie goes over to the Allens' 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. Jennings Demorest, the publisher, 15 East 14th 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 30 cents; and I just want a jacket pattern like Mrs. Allen's. The subscription price is only \$2.40 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.

JOBBER 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 & INTERPRETER.

RESTAURANT

BOARDING HOTEL

WHITE OAKS AVENUE, Proprietor.

Meals served in first-class style at all hours. Charges reasonable and good attention. Central location.
 WHITE OAKS AVENUE - - - WHITE OAKS, N. M.

DISO'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. HAZELTINE, Warren, Pa.

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	2	"
" " 4—Picacho	4	"
" " 6—Las Tablas	2	"
" " 8—White Oaks	9	"
" " 9—Upper Penasco	4	"
" " 11—Nogal	2	"
" " 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.

ASLEEP ON THE TRACK.

A little child, tired of play, had pillowed his head on a railroad track and fallen asleep. The train was almost upon him when a passing stranger pushed forward and saved him from a horrible death. Perhaps you are asleep on the track, too. You are, if you are neglecting the hacking cough, the hectic flush, the loss of appetite, growing weakness and lassitude, which have unconsciously crept upon you. Wake up, or the train will be upon you! Consumption, which thus insidiously fastens its hold upon its victims while they are unconscious of its approach, must be taken in time, if it is to be overcome. Dr. Pierce's Golden Medical Discovery has cured thousands of cases of this most fatal of maladies. If taken in time, and given a fair trial, it is guaranteed to benefit or cure in every case of Consumption, or money paid for it will be promptly refunded. For Weak Lungs, Spitting of Blood, Shortness of Breath, Bronchitis, Asthma, Severe Coughs, and kindred affections, it is an efficient remedy.

Copyright, 1888, by WORLD'S DIS. MED. ASS'N.

\$500 REWARD offered for an incurable case of Catarrh in the Head, by the proprietors of Dr. Sage's Catarrh Remedy. Only 50 cents. Sold by druggists everywhere.

WHAT SCOTT'S EMULSION CURES CONSUMPTION SCROFULA BRONCHITIS COUGHS COLDS Wasting Diseases

Wonderful Flesh Producer. Many have gained one pound per day by its use. Scott's Emulsion is not a secret remedy. It contains the stimulating properties of the Hypophosphites and pure Norwegian Cod Liver Oil, the potency of both being largely increased. It is used by Physicians all over the world. **PALATABLE AS MILK.** Sold by all Druggists. **SCOTT & BOWNE, Chemists, N. Y.**

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

Tutt's Pills

stimulates the torpid liver, strengthens the digestive organs, regulates the bowels, and are unequalled as an

ANTI-BILIOUS MEDICINE.

In malarial districts their virtues are widely recognized, as they possess peculiar properties in freeing the system from that poison. Elegantly sugar coated. Dose small. Price, 25cts.

Sold Everywhere. Office, 44 Murray St., New York. 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.

LANDS

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

Preparing Land Patents, Filing Arguments, and Conducting Contests on Moderate Terms. Send 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.)

An Atlanta Lady's Sad Condition.

"About two years ago a sore came on my nose. I called in a physician who could arrest it for only a few days, when it would appear as bad as ever. Finally it became permanent, and despite the constant attention of several physicians it continued to grow worse, the discharge from the ulcer being exceedingly offensive. This was my condition when I commenced to take Swift's Specific (S. S. S.) about one month ago, but I am now happy to say that after taking four large bottles of your wonderful medicine my nose is entirely well, and my general health is better than it has been in ten years."

Mrs. LUCINDA RUSH, Atlanta, Ga.

Swift's Specific (S. S. S.) cured me of a blood taint that had troubled me for years. I consider it without an equal.

JAS. SHERWOOD, Nashville, Ill.

Treatise on Blood and Skin Diseases mailed free.

SWIFT-SPECIFIC CO., Atlanta, Ga.

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.

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.

OUR PREMIUMS.

We will give as a premium to new cash subscribers to the INTERPRETER, or old subscribers who pay up their arrears and subscribe anew, their choice of the four following excellent papers, viz: The HOME MAGAZINE, published in Washington, D. C., (monthly) and conducted by Mrs. John A. Logan. The DETROIT FREE PRESS, a large weekly, Family paper, a very valuable acquisition to the home circle. The PHILADELPHIA PRESS, an excellent weekly newspaper, devoted to the general topics of the day. The LADIES' HOME MAGAZINE, (monthly) published in Philadelphia. This magazine is conceded to be one of the very best.

Either of the above will be furnished with the INTERPRETER, for \$2.00 per annum, in advance.

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

SMITH'S 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 PHOTOGRAPHER PANEL SIZE. Mailed for 4 cts. (coppers or stamps). J. F. SMITH & CO., Makers of "BILE BEANS," ST. LOUIS, MO.

FOR MEN ONLY!

For LOST or FALLING MANHOOD! General and NERVOUS DEBILITY; Weakness of Body and Mind, Effects of Errors or Excesses in Older Young Men, Spermatorrhea, etc. How to enlarge and strengthen WEAK, UNDEVELOPED ORGANS & PARTS OF BODY. Absolutely unailing HOME TREATMENT—Benefits in a day. Men testify from 50 States and Foreign Countries. Write them. Descriptive Book, explanation and proofs mailed (sealed) free. Address ERIC MEDICAL CO., BUFFALO, N. Y.

