

New Mexico Interpreter.

1737
1890
47

VOLUME VI.

WHITE OAKS, LINCOLN CO. NEW MEXICO, AUG. 22, 1890.

NUMBER 8

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.

FRANK H. RICHMOND,

Attorney at Law,

WHITE OAKS, - - NEW MEXICO.

W. F. ELANCHARD,

U. S. MINERAL DEPUTY SURVEYOR

-AND-

NOTARY PUBLIC.

White Oaks.....New Mexico

J. E. SLIGH,

ATTORNEY AT LAW.

NOGAL.....N. M.

FREE \$95 Solid Gold Watch.
Sold for \$100. until lately.
Best \$95 watch in the world.
Perfect timekeeper. War-
ranted. Heavy Solid Gold
Hunting Cases. Both ladies'
and gents' sizes, with works
and cases of equal value.
One Person in each lo-
cality can secure one free,
together with our large and val-
uable line of Household
Samples. These samples, as
well as the watch, we send
Free, and after you have kept
them in your home for 2 months and shown them to those
who may have called, they become your own property. Those
who write at once can be sure of receiving the Watch
and Samples. We pay all express, freight, etc. Address
Stilson & Co., Box 512, Portland, Maine.

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.

OPPOSITE COURT HOUSE,

LINCOLN, - - NEW MEXICO.

Beautiful gardens and surround-
ings, Old shade trees, mountain air
and scenery.

STRICTLY FIRST-CLASS HOTEL.

AND

Health Resort.

THOROUGHLY REMODELLED, REFUR-
NISHED AND ENLARGED.

Offers to the traveling public and
health seekers superior accommo-
dations and comforts,

VEGETABLES, FRUITS & MILK

FROM OUR OWN FARM.

GOOD STABLEING.

Whelan & Co.

Proprietors.

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
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 contemplate building. Price \$2.50 a year,
25 cts. a copy. MUNN & CO., PUBLISHERS.

PATENTS may be secur-
ed by apply-
ing to MUNN
& Co., who
have had over
40 years' experience and have made over
10,000 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.

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

**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 min-
ing 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.
37 Park Place, New York.

TIN AND ITS NATIVE LAND.

Tin, which every one knows, but
which few, except men of science
and metallurgists, are acquainted
with, is one of the most precious
and most interesting metals. After
gold and silver, it is intrinsically
the most precious of those in use.
It is nearly of the same color and
almost as bright as silver, but has
less resistance and is less valuable.
When warmed by friction, it has
a pronounced odor and taste. When
it is bent, the derangement of the
crystals of which its mass is
formed causes it, without any
fracture taking place, to emit a
peculiar sound which metallurgists
call a cry, and by means of which
an expert can nearly determine its
degree of purity. The places where
tin is produced are few, scattered
sparsely over the surface of the
globe; and it disguises itself under
the form of blackish mineral which,
to the profane eye, gives no sign of
the treasure that is within it. One
of the richest as well as the most
ancient tin-mining districts is in
the Malay Peninsula, the Golden
Chersonesus of the ancients. The
name of the province, Perak, sig-
nifies silver; but it is peculiarly the
province of tin. The use of tin
dates from extreme antiquity.
Homer mentions it as *kassiteros*,
in description of the arms of his
heroes. Herodotus speaks of the
British Islands as the *kassiterides*.
The Phoenicians obtained the tin
which they furnished to the an-
cient world, chiefly from those
islands, but partially also from
Gaul and the Iberian Peninsula.
Before the Phoenicians and the
Greeks, however, the Chaldeans
knew this metal under the name of
kastira. The most ancient docu-
ment in which a mention of it has
been found is probably a hymn to
the fire, which M. Oppert has
translated from the Acadian
language, a tongue the knowledge
of which has been recently revived
from cuneiform documents. Tin
was designated in them, five
thousand years ago, as *anaku*.
The Biblical text in the book of
Numbers, in which Moses names
tin in the enumeration of metals
is therefore comparatively modern,
for it is of fifteen hundred years
later date than the hymn to the
fire. Even more definite than
these texts is an Egyptian statuette
in bronze (an alloy of tin) of the
age of the pyramids, or 3600 years
B. C. Let us return to our own
age, and see what is the present
annual production of tin. In a re-
cent book on the Industries of the
Netherlands, M. de Ramix gives as
the production of the Dutch East
Indies, 10,000 tons; of Cornwall

8,000 tons; and of Australia, 7,000
tons; in all 25,000 tons. These
figures show that the English
mines have fallen off since the days
of the Phoenicians, when Cornwall
was the principal center of produc-
tion. They have left behind the
Dutch East Indies, and will soon
be overtaken by Australia, if the
number, 7,000 tons, given as the
present production of its mines, is
not exaggerated. Saxony and Bo-
hemia, which still figure in the
cyclopædia as sources of tin, are not
mentioned in M. de Ramix's esti-
mate. A graver omission is that
of the Malaccan mines, which I
have mentioned as the most an-
cient, and also perhaps the most
productive. According to Mr.
Patrick Doyle's Tin Mining in
Larut (London, 1879) the Malay
states of the Malaccan Peninsula
exported to Penang in 1887, in
round numbers 2,500 tons of tin
and the Siamese states of the same
country, 7,000 tons, making 9,-
500 tons in all. From personal
information, I estimate the expor-
tation from the single Malay state
of Perak, in 1881, at 6,139 tons.
The production of the peninsula
having grown steadily since 1876, I
believe I can assert that it now
takes the lead among tin produ-
cing countries, and that the world's
total present annual production
of this metal is not less than 45,-
000 tons. Yet this production is
hardly sufficient to supply the
needs of existing industry, for the
price of tin before the crash in
copper, by which it was also affect-
ed, had reached the high figure of
\$800 a ton—M. B. de St. P. Lias,
in *The Popular Science Monthly*
for June.

**HYPNOTISM—mesmerism—by
whichever name you choose to call
it—is a subject of special interest
to everybody at present, and every-
one would be pleased to have ocu-
lar demonstration of some of the
wonderful phenomena produced by
this wierd art or science. Oppor-
tunities, however, are few; but those
curious to learn the *modus operan-
di* may do so from reading the des-
cription of "A Hypnotic seance,"
illustrated with pictures taken from
life, published in DEMOREST'S FAM-
ILY MAGAZINE for September. It
is by thus giving special attention
to timely topics, keeping "in touch"
with the sentiments and new ideas
of the day, that this ideal Maga-
zine has achieved its well deserved
popularity.**
Another timely paper is "On a
Millionaire's Steam Yacht," the text
and the fine illustrations giving a
vivid idea of Jay Gould's "Atlanta
the floating palace in which he and

Miss Curry Probate Clerk

his guests enjoy "life on the ocean wave." Everyone cannot be a millionaire and own a steam yacht but one can read about it and imagine how it would seem.

Then read "Wings, Songs and Stings;" and if you do not decide the topic is timely, and feel a new interest in the mosquito, we are egregiously mistaken. The story matter is fully up to its high standard, everyone who has a "sweet tooth" will be interested in "A Box of Candy," the housekeeper will be specially pleased with "A Normandy Kitchen," every one of "our girls should read "Girl Bachelors vs Husband-Hunters," and the children will be delighted with the kindergarten amusements and the story of "A Dutch Doll." We have not space to enumerate all the other attractions: but there are nearly two hundred fine illustrations, and a lovely water-color that every one will appreciate for its artistic effect and truthfulness to nature. How all this is done for 20 cents a number, \$2 a year is a problem. Published by W. JENNINGS DEMOREST, 15 East 14th St., New York.

SOUTHWEST NOTES.

From Our Exchanges.

Glorious rains continue to favor the northern section of New Mexico.

The cattle and sheep industries are flourishing and we have an assurance of the best grass crop for five years.—Clayton Enterprise.

Mr. C. Van Norman, of the Diamond L company smiles over the abundance of rain falling, and the prospects of a good calf crop—Deming Headlight.

J. A. Terrel, of the Gebhardt cattle company, with headquarters at Sheldon, Grant county, has resigned his position and, takes his family to Colorado where they will reside in the future.

The Rio Mimbres has been on the rampage and it is estimated that \$20,000 damages has been done to growing crops along the river, and improvements. The water is flowing far below Deming.

An Organ, Dona Ana county correspondent writes: "We have had some very good showers of rain here, but no general rain, such as soak the ground to a fair depth. Cattle are mending very rapidly and will be in a nice condition in a short time."

It rained here Monday and Tuesday, and kept raining till we came near circulating a petition asking it to hold up. This is for the benefit of you slim jointed, dried up greenhorns that persist in staying down in Egypt when you could come to a good country.—Armarillo Champion.

This section of the country was favored with a good, slow, soaking rain Monday night. It was one of the "come to stay" kind, and continued for about twelve hours. It has benefitted the country a great deal, and the Pecos Valley looks very pretty in its coat of green.—Roswell Register, Aug. 9th.

Lordsburg Liberal: The Gila River is higher than at any time for two years. The grass all over this portion of Grant county is coming up luxuriantly, although as yet it has not body enough to be very nourishing food. The prairies have a very distinct green tinge, which is grateful to tired eyes.

Davies & Lesinsky, of Dona Ana county, who by use of pure-bred bulls have established a herd that has now a widespread reputation for superior quality, not satisfied with the present excellence of their stock, are now engaged in spaying old cows and off-colored heifers, and report fair success in their work.

Col. W. L. Rynerson and J. H. Riley, of Las Cruces, spent Sunday night in the city. They are holding a large bunch of cattle on the river. They had intended to ship to pasture in Mansas, but Col. Rynerson found everything so badly burned up with the heat that New Mexico ranges are considered preferable.—San Marcial Reporter.

H. E. Muse brought in Michael O'Brien yesterday and lodged him in the county jail. A reward of \$25 has been offered for O'Brien since July 2d, last, for stealing a horse from Barnart & Fountain's livery stable at Roswell, N. M. The young man was arrested in the vicinity of the DD—ranch, in the Black Range. Dr. Gaddis, the merchant of Gold Hill, came to the city Friday and remained until Monday. He informed a reporter that grass around Gold Hill was half a foot high and cattle rolling fat.—Silver City Sentinel.

Joe Rhoades has returned from near Pueblo, where he had been with 450 head of steer cattle which he placed in pasture to fatten.—Wm. Goodnight, of the N—N, and Wm. Brown, of the Triangle Dot outfit, were in the city Wednesday on their way to Trinidad. They report the ranges good, lots of water many calves and the easiest round-up they have had for many years.—The general mid-summer round-up was commenced the first of this week in the eastern part of the county.—Phlem Humphrey has returned from his trip to his ranch near Florence, Oklahoma. He says there has not been any rain in, or near the "Strp" for over two months.—The "Dutch" outfit finished the spring round-up the middle of this week, and after a three or four days' rest, the boys will again strike the saddle to commence the midsummer round-up.—Folsom Metropolitan.

STAPLE & FANCY GROCERIES,

HARDWARE, TINWARE,

LEVIN W. STEWART,

SUCCESSOR TO BOND & STEWART.

DEALER IN

General Merchandise.

WHITE OAKS, N. M.

BOO & SHOES.

GLASSWARE, QUEENSWAR

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.

OUR NEW FREE... FREE... FREE... Warranted heavy, perfect timekeeper. Warranted heavy, perfect timekeeper. Warranted heavy, perfect timekeeper.

FOR MEN ONLY!... Warranted heavy, perfect timekeeper. Warranted heavy, perfect timekeeper.

THE LADIES FAVORITE... NEW TOWN... THE FINEST WOODWORK... THE BEST ATTACHMENTS... CHICAGO, ILL. 28 UNION SQUARE, N.Y. SAN FRANCISCO, CAL. AT LANTA, GA. ST. LOUIS, MO. FOR SALE BY DALLAS, TEX.

MEMORY... Mind wandering cured. Books learned in one reading. Testimonials from all parts of the globe. Prospectus free. Sent on application to Prof. A. Leisette, 237 14th Ave, New York.

New Mexico Interpreter.

PUBLISHED EVERY FRIDAY

By J. A. Allen.

WHITE OAKS, N. M. Aug. 22. 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.

LINCOLN Co. DEMOCRATIC
TICKET.

ROMAN LUJAN }
PAUL MAYER. } Commissioners,
J. F. HINKLE. }

M. CRONIN, Probate Judge.

D. W. ROBERTS, Sheriff.

GEO. CURRY, Assessor,

Wm. TALIAFERRO, Probate Clerk.

SCIPIO SALAZAR, Treasurer.

J. E. WHARTON, Supt. Schools.

TIMOTEO ANALLA, Coroner.

The Democrats last week held their covention at Lincoln, and nominated the ticket to be found at the head of our column.

The INTERPRETER during the canvass will from time to time have something to say about the personnel of the ticket. At this time we are a unit for the whole ticket, and we but express the innate sentiment of all Democrats, with the high character and worth of the several candidates placed before the people. The people of Lincoln county have a ticket of men who have been selected for their peculiar fitness, and their ability to fill the several offices to which they have been nominated by a convention of Democrats. While in the personnel, in some instances we were disappointed, but when at a final hearing, we are content, and as an anomaly in politics, are a united front. The Democrats of Lincoln County, as a whole and as a unit, are harmonious. The personnel of the ticket is all that could be asked; its ultimate election is only a question of the amount of the majority, will be in common with all the Democrats. We say, Hurrah! for the ticket.

We go to press too early to give our readers the particulars of the convention at Roswell, but from present indications the nominations by the Democrats will be McDonald and Richardson. This will be good enough for White Oaks. We do not want the earth, here at White Oaks, but would like to see W. C. McDonald, go to the legislature. We are well enough acquainted with him to say that he will not deceive you as to county lines, and during the canvas, from now until his election, he will announce himself on every position concerning the welfare of the district. With McDonald and Richardson on the present county ticket, we will elect all from top to bottom.

When it comes to a question of asking Divine aid at a Republican caucus, what a picture to see Caffrey and Lund discussing the language to be used! Gentlemen, you were both out of place, especially under the circumstances.

The Roswell Register in its last issue announces a change, hereafter the paper will be conducted as a Democratic Journal by the irrepressible Kibbee, now of the Lincoln Independent. Kibbee always was a democrat, and we are pleased to see him have a half a show to exercise his better judgment.

For a fight and nothing to fight for, the Republican caucus last Saturday night, was a show worthy of the best efforts of a bulesque, with all the Col's and Maj's, and so called dignitaries, it was a surprise even to a Tammany Democrat, from the worst ward in New York.

The Constitutional Convention is now in session at Santa Fe. The Democrats are ignoring the affair. Judge Trimble is the solitary democratic delegate in attendance. What a kick there will be when the next legislature convenes and refuses to allow the bills of this side show, created for republican campaign thunder.

Senator Richardson, is the way the Roswell Register puts it in a late issue. Although it is somewhat premature it sounds good to the ears of many of his friends in this part of the district. G. A. Richardson is well known from one end to the other of his district, and if the Democrats see fit to place him in nomination, there will be a united effort to see him elected regardless of opposition.

Lincoln county, and her two off shoots, constitute a representative district. A few days ago a caucus was held by the newly immigrated republicans of these counties, and it was determined to shake off all the old time fellows, who have been whooping up the old flag and the G. A. R. for so many years, while the county was known to be solidly democratic; and now they think there is a chance for the party to succeed, they have portioned out the spoils that are to be, among themselves. According to the program of the newcomers, Nowlin is to be nominated for the council and Prager for representative, while such old time republicans as Jewett, Heman and Brothers, are to be politely shown to back seats. It remains to be seen whether the men who have heretofore constituted the bone and sinue of the republican party in Lincoln county will quietly consent to the shelving process.—Albuquerque Democrat.

Now is your time to buy straw hats—Goodman, Ziegler & Co., are almost throwing them away.

THE EDITORS SAY.

Secretary Rusk in his report calls attention to the fact that the annual poultry product of the United States amounts to \$200,000,000, and taking this as a text he makes a plea for the recognition of the American hen by the Government. Uncle Jerry does not make his wishes very clear, but a new Cabinet Minister to be known as the Secretary of the Hen Coop would doubtless meet his approval. And yet such an officer might interfere with Mr. Rusk's barnyard function.—New York World.

We confess to an admiring belief in Mr. Blaine's talents, but we do not believe in Mr. Blaine, nor in the solidity of the reputation he enjoys. It is time that thoughtful Republicans should cease to bow to names and should pay more heed than they have sometimes done to principles. We believe that Mr. Blaine's nomination would be a misfortune that must inevitably end in defeat for the Republican party; and if the prevailing wind shows that the straws blow in his direction, the sooner the wind changes the better it will be.—Boston Saturday Gazette (Rep.)

Senator Morrill does not agree with Mr. Blaine in the opinion that "Reciprocity is the highest form of protection." He has told the members of the finance committee that in his opinion "the logical outcome of reciprocity is universal free trade." Well, if free trade is a good thing, why shouldn't we have it? If a wider market and a freer trade help the great body of the producers and consumers why should the voters not try a little more extension? They will do it by degrees, testing it as they go. The American people can be trusted not to continue burning holes in their pockets.—New York World.

The congressional record shows that Judge Seeds was not appointed to the 5th district and it is probable that no appointment will be made for that district until the boundaries for the same are fixed as provided by the bill creating it.

It must be encouraging to the papers of the Territory, which have so strongly advocated the claims of Socorro for headquarters of the new judicial district, to have the Advertiser, published at Socorro, charge that they were subsidized. But then it is hard to advance the interests of any community to which the fool killer does not make periodic visits. It is almost a hopeless task.—San Marcial Reporter.

Court convened at Silver City, in Grant county, on last Monday. At this time and term, the cases against Richardson and James, taken from Lincoln county on a change of venue was to be heard.

As we go to press no word has been received by the various witnesses about White Oaks when they are to attend, if at all. Something is loose somewhere—these cases will most likely go over another term.

The Republicans of White Oaks met in convention on last Saturday evening, and to say it was a cat and dog fight is to put it mildly. Among the old-timers from Louisiana and Texas, there was never anything in the way of a Bro. Gardner nigger conclave that could compare with it. 17 great and good men boldly ceceded from the fold and where they went to, or what they did, the remaining faithful, up to this time are unable to state. For a laughable farce, it capped the climax. The preparation made by the league and the good people of Raventon resulted in Raventon capturing White Oaks. When you go hunting for republicans get thee to Raventon, they outnumber White Oaks 47 to 17. The question of the hour is where are the republicans, at Raventon or White Oaks?

Mr. Joseph has reconsidered his intention of retiring from politics, will be a candidate for renomination before the Silver City convention. His admirable record in congress makes him a mighty hard man to beat for nomination or election. Albuquerque Democrat.

Mr. Joseph is in a position to do more for New Mexico than any other man who can be sent to Washington. He is experienced, is held in high esteem by members of the House, of both parties, and he rarely fails to get what he asks for. We are aware that it distresses the Republican leaders to see Democrats united upon Mr. Joseph, but really, we feel that we must look to the best interests of the Territory, even at the risk of defeating the Republican nominee.—Headlight.

W. M. Atkinson, of Roswell, N. M., foreman of the Lea Cattle Co., was in Las Vegas this week on his return from Kansas, where he has been to deliver to Atchison, Kas. parties 4,500 head of steers. They were delivered at Liberal, on the Rock Island road. Mr. Atkinson states that grass in the "strip" is fine as silk, and large numbers of New Mexico cattle are being held there at present, awaiting buyers. Sam Doss has about 5,000 head of mixed stock. E. J. Wilcox has about 1,500 head of steers, William Robert, of Roswell, has a herd of about 4,800 mixed stock. These are all Pecos river, new Mexico, cattle. Other herds from various sections of New Mexico are also being held on the good grass of that range.—Stock Grower.

NEW MEXICO INTERPRETER
WHITE OAKS, N. M. Aug. 22, 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, Sec.

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

Knights of Pythias, meets every 2nd and 4th Thursday night, at 7:30 o'clock. Visiting Knights are cordially invited.

ED. M. KEELEY, C. C.
 CHAS. L. PEARMAN, K. of R. & S.

B. 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 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 MATTERS.

Parasols at your own price, at Goodman, Ziegler & Co's.

Candies and Nuts, just received and on tap, at Stewart's of White Oaks.

The case of the Territory vs. Mrs. Juan was dismissed by Justice McCourt, on Wednesday

A social dance at Athletic Hall this (Friday) evening. Everybody invited.

The round-up crew passed thro' town on Tuesday toward the East.

Uncle John Wilson will put in a steam arastra at once. The boiler is expected daily from Socorro.

Mrs. Jas. A. Alcock has recovered from her late illness, under the careful and skillful treatment of Dr. Paden.

We have some very nice ladies' and gents' Summer underwear left, which will be sold regardless of cost for the next 30 days.—Goodman, Ziegler & Co.

Watermelons from Roswell and Three Rivers, are abundant in the market at present.

The crossings over some of the arroyos, damaged by the late floods, sadly need repairs.

New arrivals—Hams, Salt Bacon, Rice, Currants, Evaporated Apples, —Stewart of White Oaks.

We are pleased to state that Mrs. S. B. Schrontz continues to improve in health.

Mrs. Al. Guittard left for home, (Albuquerque) the early part of this week.

Geo. B. Barber, we are sorry to say, has been ill the past two or three days, but is now better.

The Carrizozo Cattle Co. drove a large herd of horses through town on Tuesday last, on their way to Macha del Cienega, where abundant rains have made splendid grass.

J. P. C. Langston and Jeff Grumbles left for Roswell Tuesday, to attend the Democratic convention which nominates the legislative ticket.

If you want a fine Boot or Shoe I can supply you. In my stock will be found goods within the means of all—Stewart of White Oaks.

A. M. Blackwell, of the firm of Gross Blackwell & Co., of Las Vegas, Albuquerque, Carthage and Glorieta, in company with Mr. Earickson, left on Sunday last, after several days' sojourn in White Oaks interviewing our merchants.

All straw hats closed out at actual cost.—Goodman, Ziegler & Co.

Washington, Aug. 19.—The amount of silver offered to the treasury department yesterday was 340,000 ounces. The amount purchased was 290,000, as follows: 40,000 ounces at \$1.19½, 50,000 ounces at \$1.19½, 200,000 ounces at \$1.19¾. The local purchases by the mints from the 13th to the 16th inst., inclusive, amounts to 320,177 ounces. The price of silver in London to-day is 546 free, which is the highest point reached since April, 1878.

We acknowledge the receipt of valuable public documents from Leland Stanford, U. S. Senator from California, for which we return thanks.

All members of the I. O. G. T. are requested to meet at T. B. McCourt's residence, Saturday night, the 23d.

The Constitutional Convention adjourned after a short session, only one day was there a quorum. The 7th of October, a special election will be held when the constitution will be submitted. The only change of a local nature, the counties of Lincoln, Chaves and Eddy are made one Senatorial district, and a representative given to each county. Democrats as a rule, will not participate in the farce.

Miss Abby Hull will be at White Oaks about September 1st, when the Academy will open for the full term. We are all pleased to hear of the engagement of Miss Hull by the New West society.

M. Whiteman is home from Roswell; he will return Saturday. The Roswell Register is all wrong about his closing out his White Oaks establishment. He will continue business at the old stand.

Professor E. Lyman Hood, who has been in the old world during the past four months, returned to Albuquerque yesterday, the 19th. His family are in Minnesota where they will remain some weeks. During his tour Mr. Hood has experienced much pleasure and made a study of points of interest, regarding which he will address his friends in the southwest this winter.—Albuquerque Democrat.

The Albuquerque college will open as usual the first Monday in September. Prof. Chas. Higbee, a graduate of the Ohio State University at Columbus, will have charge of the grammar department. With this addition to the faculty the school may be expected to do better work than ever.

The firm of Palmer & Rey, of San Francisco, have sent us the Pacific States Newspaper directory for 1890. It is finely gotten up and is a credit to the enterprising firm and we are pleased with the work.

Judge Tomlinson recently received a petition from four citizens of Lincoln county alleging that the sentence passed upon Luis Costo, convicted of larceny, was too severe, and praying that it be lessened. In reply Judge Tomlinson, among other things, said: "Costo is an old offender who is possessed of an uncontrollable disposition to steal, and who will not work." The judge's findings in Costo's case were simply a duty under the law, and he assures us that such findings will be imposed regardless of individuals. It was a fortunate day when Mr. Tomlinson was appointed justice of the peace of this precinct. He is essentially the right man in the right place.—Eddy Argus.

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

J. O. Hill came in Wednesday from Hilton, Dona Ana county, where he had been located the past two or three months, and will attend to business in the city before returning.

Work on the North Homestake mine is progressing favorably. The main shaft is now between 800 and 900 feet in depth.

The eleven months old son of Walter Church, of Nogal, is very ill and its recovery is very doubtful. Dr. Paden is in attendance. The family are at present at the Southwestern hotel. Mr. Church purposes removing to California; will proceed thither soon as the health of his family will permit.

C. R. Biederman, of Bonito, recently sent B. A. Nymeyer and the ARGUS man a great mess of mountain trout, and although they came a hundred and fifty miles by wagon they were in fine condition. They were prepared in mysterious manner for keeping and when they appeared on the table they were almost as good as if they had come immediately from the brook. They were the only mountain trout ever seen in Eddy.—Eddy Argus.

Rev. Mr. Thomas, pastor of the Methodist church, left for El Paso, Texas, Thursday, to attend conference. We are sorry to lose him.

Tom Wixted and W. Frost came in from the Tortoileta on Tuesday, where they have been doing assessment work.

The Mormon Elders' Book
 on Social Strength, mailed free to married men, and single men, P. B. Crouch, 202 Grand St., New York

County Convention.

The Republican County convention met at Lincoln on the 20th, and organized by electing E. W. Parker, Chair, and Sam Garst, Secretary. The following is the ticket:

- Sheriff—D. W. Roberts.
- Assessor—A. T. Günter.
- Clerk—Geo. Sena.
- Supt. Schools—N. W. Lane.
- Treasurer—Wm. Rosenthal.
- Probate Judge—Jose Montoya.
- Commissioners—Roque Baldonado and Jose M. Vega.
- J. A. Woodland was chosen Chair. Co. Committee.

By the above the regular Democratic nominee for Sheriff, was edorsed after a spirited fight; a majority of one determining the result. The ticket is made up of Democrats and Republicans with a view to catch on—of course it is doomed, with the exception of Roberts.

The following named gentlemen were chosen delegates to the district convention:

- G. L. Ulrick, T. C. Tillitson, T. W. Heman, E. Eubrick, A. Schinzing, D. C. Nowlin, Jose Montana, Sam Garst, E. Fredericks, J. J. Dolan, Dementria Pera, E. Sanchez, E. McB. Timoney, Juan De La Garcia, J. Sandoval, Florencia Gonzales, C. B. Ayers.

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.

In order to make room for our Fall & Winter goods, we will close out our Lawns, White goods, etc., at greatly reduced rates.—Goodman, Ziegler & Co.

CITY BARBER SHOP.

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

We are informed that the South Homestake mine is producing better ore, and more of it than it has done for a long time before.

The rain falls in White Oaks and vicinity the past week, have been the heaviest of the season.

(VITALLY WEAK), Made so by too close application to business or study; mental strain or grief; SEXUAL Excesses in middle life; vicious habits contracted in youth. **WEAK MEN** are VICTIMS to NERVOUS DEBILITY, or Exhaustion, Wasting Weakness, INVOLUNTARY LOSSES with EARLY DECAY in Young and Middle Aged; lack of vigor, and strength, sexual organs impaired and weakened prematurely in approaching old age. **WHEN WE SAY CURE** we speak from knowledge. Results in thousands of cases treated & cured in past 12 yrs. As evidence of our faith in Prof. Harris' **RESPONSIBLE MEDICATED PASTILLES**, we offer a 3 days trial. Absolutely **FREE TRIAL**. All men, young or old, suffering from this prevalent trouble should send for our list of questions to be answered, that we may know the true condition of each case and prepare medicine to effect a prompt cure. Located in New York (after 12 years at St. Louis), we offer all a chance to be cured by the Pastille Treatment. **THE HARRIS REMEDY CO.,** Mfg. Chemists, 99 BEEKMAN STREET, NEW YORK. ESTABLISHED IN 1890. CORP'D 1890. CAPITAL \$25,000.

\$25 REWARD,

For information that will convict parties meddling with White Oaks Mining & Milling Co's. Pipe Line or Springs.

E. W. PARKER.

NOTICE.

Having discontinued business, I have placed all accounts in the hands of J. P. C. Langston, 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 J. P. C. Langston.

JOHN LEE.

NOTICE.

All persons knowing themselves indebted for coal, must be prepared to settle for same the 11th of each month.

J. H. WHITEMAN.

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 ROOFING, 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.

A. RIDGEWAY.
GROCERIES.
HIGHEST CASH PRICES
FOR COUNTRY PRODUCE.
WOOL, HIDES AND PELTS.
ONE BLOCK EAST OF POST OFFICE,
WHITE OAKS, N.M.

LEGAL NOTICE.

In the District Court sitting within and for Lincoln County, New Mexico.

CORNELIA WITTMAN vs. JOSEPH WITTMAN. No. 734 Notice.

Joseph Wittman is hereby notified that a suit in chancery has been commenced against him in the District Court...

That unless the said Joseph Wittman enter his appearance in said suit on or before the 20th day of October 1890...

A. L. CHRISTY, Clerk.

WILLIAM S. RYAN, Solicitor for Complainant.

NOTICE FOR PUBLICATION, No. 785.

MIGUEL MAES vs. JUANA MAES. In the District Court, Third Judicial District, County of Lincoln.

The said defendant Juana Maes, is hereby notified that a suit in chancery has been commenced against her in the District Court for the County of Lincoln, Territory of New Mexico...

The order of publication of process in this cause, has been granted by the Hon. John R. McFie, Judge of said Court.

A. L. CHRISTY, Clerk.

GEO. B. BARBER, Solicitor for complainant.

White Oaks, N.M., Aug. 12th, 1890.

NOTICE OF FORFEITURE.

Territory of New Mexico. County of Lincoln. SS.

White Oaks, N., M. June 17th, 1890. To Charles Star, Sallie E. Patterson, Wm. Watson and to all others whom it may concern: You are hereby notified that I have expended one hundred dollars in labor and improvements upon the Iron Crown lode Mining Claim...

CEDOPHUS MONJEAU.

about the fiftieth part of its bulk. It is a grand, double-convex telescope, as large as is easy to carry...

NOTICE FOR PUBLICATION.

Territory of New Mexico, Third Judicial District Court, County of Lincoln. SS.

WILLIAM WATSON vs. ERASTUS W. PARKER and ROLLA WELLS. No. 782.

The said defendant Rolla Wells is hereby notified that a suit in chancery has been commenced against him in said District Court, within and for the said County of Lincoln, Territory aforesaid...

That unless you enter your appearance in said suit on or before the first day of the next term of said Court commencing on the third Monday in October A. D. 1890...

A. L. CHRISTY, Clerk and Register.

R. E. LUND, Solicitor for Complainant.

NOTICE OF PUBLICATION.

Territory of New Mexico Third Judicial District Court, County of Lincoln. SS.

WILLIAM WATSON vs. ROLLA WELLS, ERASTUS W. PARKER and ROGAN & BONITO Mining & Milling Company. No. 781.

The said defendant Rolla Wells is hereby notified that a suit in Chancery has been commenced against him in the said District Court within and for the said County of Lincoln, Territory of New Mexico...

That unless you enter your appearance in said suit on or before the first day of the next October term of said Court commencing on the third Monday in October A. D. 1890...

A. L. CHRISTY, Clerk and Register.

R. E. LUND, Solicitor for Complainant.

AGENTS WANTED ENTIRELY 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.

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

Gross, Blackwell & Co.

EAST LAS VEGAS, ALBUQUERQUE, CARTHAGE AND GLORIETA, N. M.

Wholesale Grocers.

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

Wool, Hides and Pelts Ranch outfitting a specialty.

If you have not examined the new illustrated monthly which has had so phenomenal a success during the past year, it is worth your while to do so. An increase in circulation from 16,000 to 50,000 copies in 12 months means that there must be some attractive features about the

Cosmopolitan Magazine.

It gives 1536 pages annually by the ablest writers and over 1400 illustrations by clever artists. No magazine has ever advanced more rapidly in public favor. Buy a copy at the newsstand.

PRICE 25 CENTS.

Advertisement for CATARRH eye medicine. Includes text: 'BEST REMEDY FOR 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.'

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...

The Arid Lands Dispute.

Washington, Aug. 11th.—The hitch in the conference over the arid lands amendment to the sundry civil bill is owing to the desire of Chairman Cannon of the house committee to have Major Powell protected and recognized as in charge of the work and to the opposition of Senator Allison, chairman of the senate committee, to this recognition.

Mr. Cannon has also been anxious to have general legislation affecting the laws engrafted on the bill, but it is understood that he is willing to yield this point and will do so when the bill is again thrown into the hands of the conferees. He will come back, however, with a demand for the withdrawal from settlement of all reservoir and canal sites already surveyed and to be surveyed, and it is believed that he will not yield.

Senator Allison sees trouble in this provision regarding the withdrawal of the sites to be surveyed, and the principal objection is that it is a recognition of Major Powell; and continues him nominally, if not actually, in charge.

But for this objection on Senator Allison's part there would have been an understanding at the first conference. It is now believed that he will yield and that an understanding will be speedily reached when again the matter is taken up. He will only do this, however, at the request of the senators from the arid land states, who feel that the essential thing now is to have the act of 1888 repealed so far as it relates to the segregation of great bodies of land not included in the reservoir and canal sites.

To this Mr. Cannon agrees, and the western senators say this is too important to every citizen of their states to take any chances while all minor matters can be attended to in the future if necessary. They think it will be necessary to guard the provision insisted upon by Mr. Cannon very carefully, so that no surprise may be sprung, as in the act of 1888. This, they say, can be done.

Senator Allison has not yet signified his intention of yielding this point, but the western senators, who have urged the matter with him, believe that he will do so. In that event the matter will be determined on the lines heretofore indicated.

Railway Briefs.

The deliveries of steel rails to June 1, 1890, were 598,000 tons, and sales 1,080,000 tons.

A car service association has begun business in Louisville. Every railroad in the city is a member.

The use of natural gas in Ohio and adjoining states has seriously affected the local traffic of the railroads.

A Grant county correspondent in the following prosy way recites the wonderful improvement which has taken place in the condition of the ranges and cattle in that section: "A short time since the cow was sad; she scarce could raise her head, bogad. Her hoofs were sore, her tail was limp; her mane and bangs had lost their crisp, and miles she [trugded from grass to drink, with scarcely strength enough to wink. The owner, too, looked blue and glum, and cursed the cattle business some. But since the rains the grass is tall—the cow can raise her head and bawl; her hide is slick, no bones protrude, she prances like a Deming dude. Her tail is sleek, her eyes are bright, she sports and dares the crowd to fight. Her owner, too, digs up the chink and asks the boys to take a drink. God bless the rain, the gentle rain; it makes a man feel young again. He feels like tossing up his hat and howling like a Democrat."

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.

Speaking about one of the New Mexico institutions, the Field and Farm at Denver has this to say: "The New Mexico agricultural college starts off well, and we have faith in the integrity of the men in charge, and believe they want to accomplish some good. If present hopes are realized the New Mexico college will have something like \$12,000 annually to operate on, and this ought to suffice. We hope they will make it go further than our friends of the Fort Collins institution are capable of doing."

A Pecos yarn from the Optic; Frank T. Robinson got back last night from a three weeks' hunting and fishing trip on the headwaters of the Pecos, where he left Sam Ruble, Page Otero, Walt Benjamin and two others. Mr. Robinson brought back 100 or more fresh trout for distribution among the boys here, and states that up to the time of leaving the party had captured 2,500 trout, and bagged one cinnamon bear, five deer, twenty-four grouse and other game. Judging from his looks the party must have had a very good time.

Tutt's Pills
FOR TORPID LIVER.

A torpid liver deranges the whole system, and produces

**Sick Headache,
Dyspepsia, Costiveness, Rheumatism, Sallow Skin and Piles.**

There is no better remedy for these common diseases than Tutt's Liver Pills, as a trial will prove. Price, 25c.

Sold Everywhere.

Lumber! Lumber!!

ED. R. BONNELL.

DEALER IN

LUMBER, SHINGLES, DOORS
WINDOWS, ETC.

BUILDING MATERIAL

"There is not a section or line in the entire (McKinley) bill that will open a market for another bushel of wheat or another barrel of pork."
—From James G. Blaine's letter to Senator Frye.

A subscriber at "Hell's Half Acre, Ellis County, Texas," writes to urge that it is time to "wean the infant industries." We agree with him fully, and will be obliged to him for the suggestion of some method of inducing them to let go without biting the udder off.—Republic.

ECZEMA CURED BY S. S. S.

Mrs. S. Renault, Waldo, Fla., writes the following under date of Feb. 11, 1890: "I suffered with Eczema for about two years. About this time I was advised by my friends to try your Swift's Specific (S. S. S.) and I am happy to say that after using six bottles I was completely cured; I never lose an opportunity of recommending it to any one suffering from any disease of the blood."

Profts By His Friends Experience.

"I have been troubled with pimples and blotches on my face for years, during which time I tried numbers of standard remedies, but without receiving any benefit. Profiting by the advice and experience of a friend I commenced taking Swift's Specific (S. S. S.) and the effect it had upon me overshadowed all expectations. After taking two bottles the pimples and blotches entirely disappeared, and my skin is clear and without a blemish."

J. B. FLEMING, Jr.,
Fairfield, Ill.

Treatise on Blood and Skin Disease mailed free.

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

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.

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 \$1, 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 orders 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 1000 pages, for \$1.

Send Post Office and Express address.

The Women Elders' Book
on Spiritual Strength, Mental Peace, Married Men, edited by F. E. Cronch, 202 Grand St., New York

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.

The Popular

NEW HOME

LIGHT RUNNING SEWING MACHINE

WITH THE MOST PERFECT AND NEWEST WORK THE MOST ARTISTIC STILL HANDS THE BEST CLASS MACHINES.

More Than A MILLION SOLD And Giving Universal Satisfaction Everywhere.

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 this business. Address for terms: The New Home Sewing Machine Co., 725, Market St., San Francisco, Cal.

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 brought and paid. Special facilities ofered on Mexican Business.

RISOS 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.

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 "7-17-70" PHOTOGRAPHY MADE BY J. F. SMITH & CO. (coppers or stamps). J. F. SMITH & CO. Makers of "BILE BEANS," ST. LOUIS, MO.

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.

LANDS

Report on Entries, Contents, Trade of Land, Correct Locations, Townships, Etc., \$3.00.

Preparing Land Patents, Filing Arguments, and Conducting Contests on Modern Terms. Send \$1.00 for Circular.

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).

THE LADIES' FAVORITE

NEW HOME

THE FINEST WOODWORK AND BEST ATTACHMENTS

NEW HOME SEWING MACHINE ORGANIZATION

CHICAGO, 28 UNION SQUARE, N.Y., SAN FRANCISCO, ILL., AT LANTA, GA., CAL., ST. LOUIS, MO., FOR SALE BY DALLAS, TEX.

Are you married? if not, send your address to the American Correspondence Club; P. O. Box 643, Clarksburg, W. Va.

Good news relative to the narrow gauge extension to Cerrillos and San Pedro is liable to be heard any day now. If the plans of the projectors work out as now anticipated the road will be extended via San Pedro and through Tijeras canon to Albuquerque. Then when the Pecos Northern comes up the valley both Albuquerque and Santa Fe will have equally good connections with Pecos valley and gulf tidewater.—New Mexican.

A man who practiced medicine for 40 years, ought to know salt from sugar; read what he says:

TOLEDO, O., Jan. 10, 1887.

Messrs. F. J. Cheney & Co.— Gentlemen:—I have been in general practice of medicine for 'most 40 years, and would say that in all my practice and experience have never seen a preparation that I could prescribe with as much confidence of success as I can Hall's Catarrh Cure, manufactured by you. Have prescribed it a great many times and its effect is wonderful, and I would say in conclusion, that I have yet to find a case of Catarrh that it would not cure, of they would take it according to directions. Yours truly,

L. L. GORSUCH, M. D., Office, 215 Summit St.

We will give \$100 for any case of Catarrh that cannot be cured with Hall's Catarrh Cure. Taken internally.

F. J. CHENEY & CO., Props., Toledo, Ohio.

Sold by Druggists, 75c.

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 El Paso, Texas.