

New Mexico Interpreter.

George Jones
Private Clerk

VOLUME VII.

WHITE OAKS, LINCOLN CO NEW MEXICO. AUG. 14 1891.

NUMBER 8.

PROFESSIONAL CARDS.

D. J. M. A. JEWETT

ATTORNEY AT LAW.
NOTARY PUBLIC.
LINCOLN, N. M.

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 of the Territory.

GEO. B. BARBER,

Attorney at Law.

Lincoln. New Mexico.

Will practice in Lincoln and adjoining counties.

W. F. BLANCHARD

COUNTY SURVEYOR,

U. S. MINERAL DEPUTY SURVEYOR

—AND—

NOTARY PUBLIC.

Lincoln.....New Mexico

All work done by the County Surveyor becomes matter of public record.

White Oaks orders are to be left at the INTERPRETER office, to which PROMPT ATTENTION will be paid.

LINCOLN HOTEL.

OPPOSITE COURT HOUSE

LINCOLN - - NEW MEXICO.

SUPERIOR ACCOMMODATIONS & TABLE.

GOOD STABLES IN G.

Whelan & Co.

Proprietors.

◆Stanton House.◆

SOPHIA BLANCHARD, PROP.

Transient and resident guests will find THE STANTON HOUSE first-class in every particular.

LINCOLN, NEW MEXICO.

MRS. E. E. HAWKINS

Post Office Building.

NEWS AGENT AND DEALER

IN
WALL PAPER,

Fine Stationery, Books, Fancy Notions, Pipes, Cigars, Fine Tobaccos, etc. Good Cigars from a nickel each up to two for a quarter.

Subscriptions taken for any BOOK MAGAZINE or NEWS PAPER published in the United States or the British Dominions.

WHITE OAKS.

NEW MEXICO.

JOE'S TURKEY.

Job sat down on the wheelbarrow, tipped his old weather-worn felt hat on the back of his head, spread both his big bony hands on his knees and looked with a reflective grin at a lean young turkey contentedly, ambling about in the mellow Indian sunshine.

From living much alone the old bachelor had acquired a habit of talking to his "critters," as he called them, and carrying on long monologues in their society. The brindle cow which Job had named "Sairey" in fond remembrance of an old-time sweetheart of his, was quite accustomed to receive Job's views of most matters pertaining to human existence. Old Benjamin the knock-kneed, big-jointed sorrel horse, whose days of frisky colthood were so long past as to be entirely forgotten by himself, shared Job's confidence and listened with dignified attention to his speculations and philosophical ponderings. So to-day Job sat down on the wheelbarrow, pushed back his old hat and addressed the turkey.

"Ye be a measly-lookin' faowl 'n no mistake, ye poor, serawny critter, yel Guess I'll hev to fat ye up fir Thanksgiving Henery," (he had named the turkey in honor of a favorite nephew) "'n' mebbly envite some old maid or other to pick yer bones with me. How'd ye like that, Henery? Wal, ye needn't take the trouble to answer, th' aint no hurry. Thet's what I'll do, though, yes, sir, you bet! Polly Doane kin brown ye up nice an' crisp 'f anyone kin! I'll hev her come over 'n fix ye, Henery, when ye git fat enough 'n' the time comes. Doos seem kinder too bad, though, some way or 'nother, to think o' killin' ye, poor critter!"

Job scratched a match on the sole of his big boot and lit his pipe, eyeing the placid-looking fowl through the thin blue smoke that curled upward.

"Almost wish I hadn't named ye Henery, it does seem so kinder like killin' off my own relatyves. Be a good joke if t'other Henery'd happen to come over 'bout Thanksgiving an' help eat ye, wouldn't it, old feller?"

Job took his pipe from his mouth and grinned jovially at his unsuspecting victim.

Thanksgiving came and with it a miserable attack of rheumatism that laid Job low and kept him there for weeks, waited on by Polly Doane, who ran over from her house and "done for him," as she herself expressed it.

Henry clucked away contentedly and stupidly as turkeys will, and grew fat and fatter on Polly's lib-

al rations. Old Benjamin grew stiff and stiffer in his stall for want of exercise, and watched for the appearance of the familiar felt hat. Sairey grew homesick, and refused to "give down" to Polly Doane as generously as she had to her master. The poultry grew gradually used to the sight of Polly's checked sun-bonnet, which she wore in all weathers, but they missed the old felt hat and the friendly grin on the face under it.

So Thanksgiving passed, and Henry still lived. One bright December day Job hobbled out into the back yard and sat down on the wheelbarrow. He looked around with his delighted grin and twinkling eyes.

"Three weeks sense I was took with the rheumatiz! Seems three years, I declare for't! Things look purty chirk round here, though—guess Polly Doane must be a reg'lar manager. Hello, Henery! got off this time, didn't ye, old feller? But you jest wait till Christmas! We got cheated out'n our Thanksgiving dinner, you'n me, but you jest wait till Christmas."

He hobbled slowly out to the barn and told old Benjamin about his "rheumatiz," and put his arm around Sairey's, brindle neck, for old time's sake, no doubt.

The hens were glad to see him—they all liked Job, with a selfish liking, possibly, on account of the corn usually to be found in his pockets.

Job made up his mind to give a Christmas party, and accordingly sent off a queerly spelled, queerly written, queerly composed letter of invitation to Henry Dawes, the nephew attending college.

An acceptance soon came and Job was delighted. His familiar grin grew even more pleasant to see, and he was constantly cracking jokes with Polly Doane, who came over to get ready for the party. Polly was to be there, of course, and her young niece from the city, who had taken it into her pretty little head to come up to the lonely country place for the holidays, was also invited.

There were to be but four at dinner, which was a good number, Job thought, seeing there were but four whole dinner-plates in the cupboard, and four safe chairs in the dining-room. Job was neither poor nor penurious, but bachelor-living had made him contented with few things.

A day or two before Christmas a letter came from Henry's roommate stating that he was ill and unable to undertake the journey. He might, however, be well enough to come by New Year's, if that would do. A Christmas party without Henry was not to be thought of,

and as Polly Doane said the pies would keep till New Year's, it was settled that the feast should be postponed.

So Henry stalked about the back yard with his stupid "gobble, gobble," never dreaming how marvelously fate was prolonging his days.

The pretty niece came up from the city, tossing her bright little head and laughing gleefully at the odd ways of the country folk and the queer, old-fashioned things she saw.

Job, especially, delighted her, and she often ran over in the days of busy preparation and sat on the wheelbarrow with him on sunny afternoons, and joked with him to his heart's content. She made fun of everything, yet she did it in such a winning kind of way that no one could help but love her and enjoy her nonsense.

New Year's eve came, and with it a tragedy. Henry, with his head on the fatal block, yielded up his life, a martyr to the New Year's dinner.

"'Tis a pesky mean shame, aint it Henery, ter kill one of a feller's friends! Wal, yer dead now, 't any rate, so 'taint no use a-mourning," and Job took the dangling, bleeding Henry into the woodshed.

That night Job hitched up old Benjamin and drove to the station to meet his nephew. Daisy Doane went too, perched up on the high seat with Job, laughing and chatting as merrily as the jingling sleighbells. It was a pretty sight that met the eyes of the young collegian as he waited on the platform for his uncle.

Job's grin expanded gloriously as he introduced the young people and turned towards home. His wily old heart was full of pleasant little schemes for others. Little he dreamed of what paths his own feet were about to tread.

The New Year's dinner was a great success. Poor Henry "roasted beautifully," as Polly Doane said, and did all he could to make the day a joyous one. Job and Polly broke the wish-bone, and Job got the longer half. He would not reveal what he wished for, but his unusually delighted grin as he looked across the table at Polly betrayed him.

"You might as well tell us, Uncle Job," cried the audacious young thing, "you wished for Aunt Polly, now didn't you?"

Aunt Polly's face rivalled the cranberry sauce, but Job was equal to the emergency.

"Wal, now ye've gussed it, leetle gal—I dunno but I did. Yer aunt's the best lookin' woman in the hull

See next page.

kentry, an' the smartest, too, though there's one a-follorin' close in her tracks. "Yes, by Jupiter! Polly, ef ye'll hev me, I'm yer man. 'Taint sayin' it romantic like, I presume, but you'n me, we've got beyond romantic things--that's fer sech young ones as Henry an' this ere sassy gal."

Polly looked across the table with womanly solicitude at the contents of his plate. "Hev some o' the turkey, Job," she said, "an' let me help ye to another spunkful o' cran-b'ries."

Job passed his plate meekly with a happy grin, and the young folks knew it was settled. that Polly would not have to "run over" when Job was laid up with the "rhematiz", and that the checked sun-bonnet would become as familiar a sight to the denizens of the barnyard as the old dilapidated felt hat.

Daisy with mischief in her dancing eyes, got up from the table, ran around and gave Uncle Job and Aunt Polly a resounding kiss, spread out both her pretty plump hands and said, "Bless you, my children!"

One year from that day the same four sat down together in Job's dining-room. Henry and Daisy had been married at Christmas, and were spending part of their honeymoon at the old farm.

Job gazed reflectively at the smoking turkey on the platter. A slow grin illuminated his face as he began to carve.

"This here's a boughten turkey, children," he said, "an' was fatted up by that new tuffin' process, but 'taint likely this 'ere or any other turkey'll ever do the good or bring the blessin's that old Henry did a year ago to-day."

And Henry's namesake responded emphatically, "That's so, Uncle Job."

The railroad coke ovens at San Antonio, in Socorro county, are being moved to Starkville, Colorado.

There are four antelope on the Diamond Creek cuttle range that have taken up their abode with the cattle, with whom they graze, lick salt, and are as tame as the common herd.—Black Range.

(4-347)
NOTICE OF PUBLICATION.
LAND OFFICE at Roswell, N. M.,
July 20, 1891.

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 George Sena Probate Clerk, at Lincoln, N. M., on Tuesday, Sept 8, 1891, viz; Joseph George, pre-emption D. S. 3565, (L. C. S.) for the N. 1/2 N. E. 1/4, and N. 1/2 N. W. 1/4, Sec. 13, Tp. 8 S. R. 11 E.

He names the following witnesses to prove his continuous residence upon and cultivation of, said land, viz:
J. D. Puckett, of Nogal, N. M.
Richard Hurst, of " "
Jose M. Vega, of " "
Alfred Mayer, of White Oaks, "
WINFIELD S. COBEAN,
Register.

(4-347)
NOTICE FOR PUBLICATION,
LAND OFFICE at Roswell, N. M.,
July 20, 1891.

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 George Sena, Probate Clerk at Lincoln, New Mexico, on Tuesday September 8, 1891, viz: John George pre-emption D. S. 3566 (L. C. S.) for the S. 1/2 N. E. 1/4, and S. 1/2 N. W. 1/4, Sec. 13, Tp. 8 S. R. 11 E.

He names the following witnesses to prove his continuous residence upon and cultivation of, said land, viz;
J. D. Puckett, of Nogal, N. M.
Richard Hurst, of " "
Jose M. Vega, of " "
Alfred Mayer, of White Oaks, "
WINFIELD S. COBEAN,
Register.

(4-347)
NOTICE FOR PUBLICATION.
LAND OFFICE at Roswell, N. M.,
July 15, 1891.

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 George Sena, Probate Clerk, at Lincoln, New Mexico, on Monday, August 31, 1891, viz: Jose Herrera, Homestead No. 126 (R. S.) for the S. W. 1/4 N. W. 1/4, & N. W. 1/4 S. W. 1/4, Sec. 17, & E. 1/2 S. E. 1/4, Sec. 18, Tp. 9 S. R. 11 E.

He names the following witnesses to prove his continuous residence upon and cultivation of, said land, viz:
Lucio Archuleta, of Lincoln, N. M.
Victoriano Lucero, of " "
Juan Andres Silva, of " "
Jesus Sandoval y Sena, of Nogal, "
WINFIELD S. COBEAN, Register.

NOTICE.
To Joseph Kelley;
Whereas, suit has been instituted in the Justice's Court of Precinct No. 12, Lincoln county, Territory of New Mexico, by Messrs. A. Henley and Son, for the sum of \$45.28, against Joseph Kelly Now, if the said Joseph Kelley fails to make his appearance on or before the 15th day of August, 1891, judgment will be rendered against him for the above amount by default.
Given under my hand, this the 7th day of July, 1891.

L. W. BOURNE,
Justice of the Peace.
Precinct No. 12,
Lincoln Co., N. M.

NOTICE FOR PUBLICATION.

To all whom it may concern:
By virtue of an order duly made and entered by the Honorable Board of County Commissioners of Lincoln county New Mexico, at their last July, A. D. 1891, meeting, I, Scipio Salazar, Treasurer of said County of Lincoln, call upon the person or persons holding eight per cent. Lincoln County Bonds, Nos. 20, 21, 22 and 23, of denomination each of \$1,000, to present said bonds to me for payment, on the First day of October, 1891, at my office in the town and County of Lincoln, and the same will be paid in full, principal and interest,
And if said Bonds are not presented for payment on said day, the interest that accrues upon said Bonds from and after the said First day of October, A. D. 1891, will be barred by virtue of the statute.

SCIPIO SALAZAR,
Treasurer of Lincoln Co., N. M.

BLOOD OR BUSINESS!

CORE OR GREENBACKS!
That's what we Mean. We will have our share of business or we will make

OUR COMPETITORS BLOOD RUN
Cold at sight of our Stock and low prices. We are on your trail and we are bound to hunt you down if you don't hunt us up. Lincoln county never say such

PROFIT SCALPING
AND
PRICE CUTTING,
as is about to be inaugurated by
YOUNG & TALLIAFERRO

A SPECIAL OFFER.

GREAT BARGAINS!

AT COST! AT COST!!

For the next 60 days we will sell the rest of our summer goods at exact eastern cost.

10 cent Larvs at 6 cents. 35 cent French Sateens at 25 cents. 25 cent Sateen at 20 cents. And other goods in proportion.

Avail yourself of this special offer.

Goodman, Zeigler & Co.

A. RIDGEWAY.

GROCERIES.

HIGHEST CASH PRICES

FOR COUNTRY PRODUCE

WOOL HIDES AND PELTS.

ONE BLOCK EAST OF POST OFFICE,

WHITE OAKS, N. M.

New Mexico Interpreter.

OFFICIAL PAPER OF LINCOLN COUNTY

PUBLISHED EVERY FRIDAY

Mrs. A. L. McGINNIS, Manager.

WHITE OAKS, N. M., Aug. 14, 1891.

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

Subscription, per annum.....\$2.00

Advertising rates: \$1.00 per inch, per month

Address all communications to

THE INTERPRETER,
White Oaks N. M..

Hon. T. B. Catron, of Santa Fe, has recently added a large collection to his private library. There is no question but that he is accumulating one of the finest literary libraries in the United States.

By her fruits will the beautiful Roswell country be known, in time: Just now it is by her magnificent crops of alfalfa, barley and other small grains, and her vegetables and melons. The fruit time is coming.—Roswell Register.

William Kroenig, of the Kroenig lakes, Watrous, sells 20,000 pounds of fish per year. A paying crop, this. Not far from Cerrillos is a ranch, watered by springs, where three large fish ponds could easily be stocked and operated.

A few nights ago a mountain lion visited Camp Whitecomb, fifteen miles east of this city, and carried off a colt. The beast was tracked for some distance, when the trail was lost. The carcass of the colt was carried off bodily by the ravenous brute.—Alb. Citizen.

Col. W. L. Rynerson has a little apple orchard in the Mesilla valley which demonstrates what the fruit industry brings in New Mexico in the way of profits. It covers two acres of ground. This spring, before the fruit was fairly set, he sold his apple crop on half an acre—the buyer taking all chances—for \$300 cash. Figure it out for yourself; what is the value of New Mexico land that has an annual earning capacity of \$600 per acre?

The Edmunds Law is working sad havoc among those who have failed to record their certificates of marriage since the passage of this liberty curtailing act. The law provides a severe penalty upon all who violate it. At a recent session of the U. S. court in Phoenix, Arizona, an old man of respectable standing and good character, who had been married twenty-three years, was convicted of violating the law and sent to the penitentiary for a term of years.—Alb. Democrat.

Judge Axtell Dead.

A private dispatch, received in Santa Fe yesterday, brought the sad news that Judge Samuel B. Axtell died at the residence of his daughter, C. M. Phillips, in Morristown,

New Jersey, the evening before. The deceased was born in Ohio in 1819; graduated at the Western Reserve college; studied law and was admitted to the bar; went to California in 1851; represented the San Francisco district in Congress for two terms; was appointed governor of Utah in 1874 and the subsequent year was appointed governor of New Mexico; served as one of the judges at the Centennial Exposition in Philadelphia; was chief justice of New Mexico from 1882 to 1885 when he resigned. Since then he has made Santa Fe his home.

His death is deeply mourned by many friends. Peace to his dreamless sleep.—Santa Fe Sun.

From Boston Transcript.

An Independent's Tribute to Cleveland.

[Speech of William Lloyd Garrison at the Sandwich Dinner.]

As a summer resident of this delightful region, and one who acknowledges no party allegiance, I join with pleasure in this occasion, with my friends and neighbors, to honor Mr. Cleveland. Not, however, because he is an ex-President. "Innocuous desuetude" is too closely associated with past bearers of that title. But an unwonted spectacle is here. While the power to bestow political reward and to deal out official punishment has dropped from the grasp of our guest, he yet commands continental attention. His absence from the White House only makes him more conspicuous. And the reason is not far to seek. The people cannot forget that in a time of national debasement, when principals became divorced from politics and piety and plunder were seeking an unholy union, Grover Cleveland with the courage of his convictions and in the disregard of re election, cleared the atmosphere with his brave message. It was a bugle note of freedom that found immediate echo in the discouraged hearts of his countrymen, who believed with Lowell that

"—a free people's sway

Was not the exchequer of impoverished men.

Nor statesmanship with loaded votes to play,

Nor public office a tramp's boozing ken."

The unmeaning party platforms which juggled dishonestly with ancient issues had lost their distinctiveness. The name Democrat or Republican was necessary to trace their emanation, which the context failed to make clear. None dared predicate by the reputation of party leaders where they would stand on great public questions constantly arising. They had the instability of the Cape Cod shores, shifting with the tide, which occupants of the water front so well know to their cost. The statesman whom we honor today showed the granite quality of a more rugged coast, and while the newspapers are busy conjecturing how this senator or that

"favorite son" will range himself on the great issue, no one inquires where Grover Cleveland will be found. When old guides lose their instinct, and beckon us on to quaking ground of false finance, and towards the dangerous economic quicksands, no wonder the eyes of the people turn from these blurred figures to a steadfast man. The cartilages of political leaders have a proverbial value, but in this case, to borrow the simile of my friend Joseph Jefferson, who is familiar alike with fishes and with Grover Cleveland, we have "united with a gentle nature the backbone of a whale."

Standing aloof from party organizations as many of us do, in obedience to conditions which concern us more than the success of persons or of parties, we have another function besides that of furnishing mirthful food to witless journals. No estimates of voters based on machine subservience is a safe one which assumes to count us in. But in the conflict of ideas "they reckon ill who leave us out." As one of that growing and independent body of thinking voters who desire to follow the light whatever hand holds it aloft, I am here to thank Mr. Cleveland for opening to us a path leading inevitably to a nobler civilization and to the uplifting of the race.

From the Mining Industry and Tradesman.

This season is prolific in reported rediscoveries of lost mines. Colorado, New Mexico and Arizona have lately furnished several such cases and now in Oregon the famous Lost Cabin mine is thought to have been found. Usually these reports are finally discredited, but once in a while a real lost mine is relocated. At the same time the tradition about the old mines are likely to be magnified as the years go by, until the stories about them become fabulous as with the Gunsight lode, which was variously supposed to be somewhere in Utah, Nevada or Arizona, the Joe Daly of Idaho, the Narranal of Old Mexico, and many others which every old miner will recall.

The gemstone industry of the country is of great variety and its importance is growing, though so far the production, measured by money values, is not very great. Besides stones suitable for jewelry there are many valuable for ornamental work in furniture and house-furnishings. Of all the geographical divisions of the United States, Colorado undoubtedly promises to yield the largest variety, and even now, with little development and practically no regular work, the State is contributing interesting specimens to the cabinets of connoisseurs and to the jewelry trade. Montana, Utah, California and North Carolina are also great places for mineralogical curiosities.

It is remarkable how commonly accidents, calamities and crimes occur in groups, as it were, separated by intervals of time. One can understand why there should be seasons of cyclones, earthquakes and other terrestrial phenomena, and why there should be epidemics of disease. But there seems also to be a sort of grouping of accidents which is inexplicable. Just now it is railroad wrecks. Lately it was explosions of powder magazines. There have been seasons of unusual numbers of murder cases. The morphine suicide epidemic may have been caused by the later victims being affected by the published accounts of the former ones; an idea being suggested which might not have occurred spontaneously. But there is no explanation for the grouping of railroad accidents and such fires as are not due to the dryness of the season.

Convict mining labor in the South has been loudly and rightly protested against, not only by the striking miners in Tennessee, but by the Southern press generally. It is a bad system to put the penitentiary in competition with the people. It is done on unfair terms, and the whole principle is wrong. The question of how to utilize the working capacity of the prisoners, so that the State will not be at a dead loss in their sustenance, and at the same time not interfere with honest industry, has always perplexed economists. In Europe convicts are usually put on government work which would not otherwise be done.

What sort of things European countries are deporting to America, to their own benefit, and our injury, is illustrated by the case of the young ruffian who plunged a chisel into the back of a little girl in Providence one day last week. He came to this country two and a half years ago from an English reformatory. He had served four years of a five years' sentence in Lancashire, and was released on condition that he would emigrate to the United States.

The indifference apparently felt by organized labor to the results already manifest, and worse in prospect, from immigration, is inexplicable. The laborer is, of course, the particular one affected by this ever increasing tide, as the arrivals belong chiefly to his class. Moreover, the instances are numerous where corporations have deliberately planned to put this raw material into the places of skilled workers, to carry out their scheme of reduction of wages. In spite of this perpetual menace to their welfare, little, if any, account is taken of immigration and its inevitable results, by Labor bodies, or even by their organs and advocates. Their energies are absorbed in the consideration of strikes and other such useless and harmful demonstrations, while the great source of their weakness remains almost uncriticized.—Portland Transcript.

NEW MEXICO INTERPRETER
WHITE OAKS, N. M., Aug. 14, 1891.
Official Directory.

FEDERAL

Delegate to Congress Anthony Joseph
 Governor L. Bradford Prince
 Secretary Benjamin H. Thomas
 Chief Justice J. H. O'Brien

Associates, { Wm. D. Lee
 { John R. McFie
 { Ed. P. Seeds
 { Alfred Freeman

Surveyor General, E. F. Hobart
 United States Collector, Levi A. Hughes
 U. S. District Attorney, E. A. Fiske
 U. S. Marshal, Trinidad Romero
 Reg. L'd Off. Santa Fe, A. L. Morrison
 Reg. " " " Wm. Berger
 Reg. " " Las Cruces, S. P. McCreary
 Reg. " " " Quinby Vance
 Reg. " " Roswell, W. S. Cobean
 Reg. " " " Frank Lesnet
 Reg. " " Folsom, T. B. Baldwin

TERRITORIAL

Solicitor General, E. L. Bartlett
 Dist. Attorney, RE. Twitchell Santa Fe
 " E. C. Wade, Las Cruces
 " J. A. Ancheta, Silver City
 " W. C. Wrigley, Raton
 " M. Salazar, Las Vegas

Librarian, F. Lino
 Clerk Supreme Court, S. Borkhott
 Sup't Penitentiary, E. W. Winecup
 Adjutant General, W. S. Fletcher
 Treasurer, Antonio Ortiz y Salazar
 Auditor, Trinidad Alarid
 U. S. Int. Rev. Collector, L. A. Hghes.

COUNTY.

Commissioners { Roman Luja
 { Paul Mayer
 { J. F. Hinkle

Probate Judge, M. Cronin
 Probate Clerk, George Sena
 Treasurer, Scipio Saizgar
 Assessor, George Curry
 Sheriff, D. W. Roberts
 Sup't of Schools, Timoteo Analla
 Coroner, Timoteo Analla

PRECINCT.

Justice of the Peace, S. M. Parker
 Deputy Sheriff, J. P. C. Langston

John Y. Hewitt, Jones Taliaferro, E. W. Parks } School Directors.
 John A. Brothers, Wm. Watson, G. B. Young, J. B. Goller } Town Trustees

U. Ozanne, Road Supervisor
 J. P. C. Langston, Sup't Cemetery

COURT DATES.

U. S. AND DISTRICT COURTS.

Santa Fe—First Monday in February and last Monday in July.
 Bernalillo—Second Monday in May and November.
 Dona Ana—Second Monday in March and September.
 San Miguel—Third Monday in April and November.

DISTRICT COURTS.

San Juan County—Second Monday in March and first Monday in September.
 Rio Arriba—Third Monday in March and third Monday in September.
 Taos—Second Monday after the third Monday in March and the fourth Monday in September.
 Valencia County—First Monday in April and October.
 Sierra County—First Monday in May and November.
 Lincoln County—Third Monday in April and October.
 Grant County—Third Monday in February and August.
 Colfax County—Second Monday in March and September.
 Mora County—First Monday in April.

FIRST METHODIST CHURCH

Preaching 3rd and 4th Sundays at 11 a. m. and 8 p. m. and on 2nd Sunday at 8 a. m. Sunday school every Sunday at 10 a. m. Prayer meeting every Wednesday evening at 8 o'clock.
 W. T. BURK, Pastor

K of P Baxter Lodge, No. 9
 Knights of Pythias, meets every 2nd and 4th Thursday night, at 7:30 o'clock. Visiting Knights are cordially invited.
 J. P. C. Langston C. C.
 Jos. H. Whiteman, K. of R. & S

G. A. R. Kearney Post, No. 10
 Meets on the last Monday night of each month, at the Town Hall.
 J. P. C. LANGSTON, P. C.
 J. C. KLEPENGER, ADJT.

White Oaks Lodge, U. D., A. F. & A. M., holds regular communications on the first and third Saturdays in each month, at Young & Taliaferro's hall. Visiting brethren are welcomed.
 J. B. COLLIER, W. M.
 JONES TALIAFERRO, Sec'y.

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.

LOCAL MATTERS.

E. R. Bonnell paid Lincoln a flying visit Sunday.

Miss Christine Bonnett, has returned to her home in Kansas.

Dean Zimmerman has gone to seek his fortune in Albuquerque.

Mr. Joseph Grieshaber is again on the streets after a week's illness.

Bertie Lund starts to-day for the Hondo, there to enjoy a few weeks of hunting and fishing.

Mrs. Louisa Boone, with her child, from Kansas, came in the Monday stage to join her husband here.

Robert Thorp, late of Malpais station, is now employed by Mr. Ozanne to keep the Nogal Station.

Mr. Crutberg, leader of the military band at Fort Stanton, was a passenger on the Tuesday stage to the railroad.

Mrs. Frank Gibbons, with her children, started for San Pedro on the Wednesday hack, for a visit to her mother.

Mrs. Anna Reid left Monday last, for a visit to the family of William Reid, in San Diego, Cal. She will be absent about three months.

I have no ambition or desire to pose as the Great American Spread Eagle cutter of prices, but will simply state that, in the future as in the past, I will meet the LOWEST PRICES made in White Oaks, whether made by Messrs. Blowhard & Doolittle, or any other firm.
 A. RIDGEWAY.

A very pretty oil painting, representing a scene in Switzerland, has just been finished by Mrs. J. A. Brown.

A telegram received this week by Mrs. William Warner, announced the sudden death of her sister in Chicago.

A juvenile neck-tie party was given at Mrs. McCourt's Munday night, for the benefit of the Cong. Sunday School.

The Knights of Pythias of White Oaks, have instituted a section of the Endowment rank, which has been organized and is in working order.

A. H. Hilton returned to San Antonio Sunday, in company with William Lane, who went to superintend the loading and hauling of the new machinery for the Lady Godiva mine.

Mrs. Bowman of Chicago, with her two sons, passed through last Sunday, on her way to Lincoln to spend the remainder of the summer with her sisters, Mrs. Weidman and Mrs. Whelan.

P. L. Krouse, a Lincoln contractor, was in town this week, hunting for brick, presumably to build a court house. His search was unavailing; the only brick he took away was the brick in his hat which he brought with him:

The owners of the Lady Godiva mine intend to make it the best equipped mine in New Mexico before the close of the present year. They are now procuring the best of machinery with the view of "sinking her to the deep."

F. T. Southerland, civil and mining engineer, from the firm of Fraser & Chalmers, Chicago, left Tuesday for Arizona. He is pleased with this camp and will probably return at no distant day.

Hon. W. C. McDonald, of White Oaks, is in the city. He represents his section as growing in all the elements of prosperity. There are few, if any, sections of New Mexico so richly endowed by nature as is White Oaks.—Optic, 12th.

ESTRAY NOTICE.
 Taken up by the undersigned, on, or about the 1st day of July, 1891, one (1) chestnut sorrel horse, about 14 hands high, about 15 years old, and branded thus: B and PNET on left hip high up and on the right hip and thus:
 W. JAMES MINTER, Ag't.
 Bonito, Lincoln Co., N. M.
 8-14

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.

Col. G. W. Stoneroad started overland, Sunday, for White Oaks, near which place he will take charge of the Jicarilla mining property, pending the resumption of work on the rich mines that only need water for their paying development—Optic.

James Young, a stone mason from Las Vegas, arrived here Wednesday. He is employed in laying the foundation of the boiler of the steam hoist at the Old Abe mine, and when that is finished will begin work on the foundation of Mr. Hewitt's building.

F. C. Buddington, special correspondent of the Kansas City Journal, arrived in town Monday. He has come to look up the country and see what there is here worth writing about. It is safe to say that he will find enough in and around White Oaks to make an interesting article.

Much of the material to be used in the construction of Mr. Hewitt's new stone building, which will stand on the corner of White Oaks avenue and Placer street, will be obtained from quarries near the town. The front will be of white marble, relieved by blue sandstone, the former coming from the marble quarries on Lone Mountain and the latter from Mr. Hewitt's homestead, just outside of town limits. The side facing Placer street will be of red sandstone; this, also, is found in abundance near White Oaks. The front of the adjoining brick store, which is the property of Mr. Hewitt, will be changed and made uniform with that of the new building. The basement of the new house will be fitted up for a barber shop and bath rooms, while the adjoining basement will contain the steam-heating apparatus and room for storage. The first story, which is to be used for business purposes, will be 18 by 80 feet in the clear. There will be five rooms in the second story, three of which Mr. Hewitt will reserve for his own use as a law office. The whole will be, when finished, by far the finest and most substantial building ever erected in this place, and by a glance it can be seen that every material necessary for an elegant house can be found in the immediate vicinity of White Oaks.

The report going the rounds of the papers, that the Old Abe mine has been sold for \$600,000, we have good authority for saying is without foundation. The mine has not been sold, the owners have not had an offer of \$600,000 for it, and the Old Abe mine is not on the market. The owners seem to know that they have a piece of property which it will pay them to keep, and such of them as are residents of White Oaks, with commendable public spirit, are using a portion of their means in building up their own town.

W. C. McDonald, of White Oaks, John Whelan of Lincoln and Col. Delany of Fort Stanton, were passengers on Monday's stage to the railroad.

FROM BAD TO WORSE.

The ordinary treatment of contagious blood poisoning is to drive one poison from the system by introducing another. The result in most cases, has been that which usually follows a leap from the frying pan into the fire. To put it mildly, mercurial and other mineral poisons have disadvantages which are hardly less serious than contagious blood poison. In either case the system is wrecked; and yet there is no reason why humanity should continue to suffer. It is the office of S. S. S. to cure contagious blood poisoning. For that disease the medicine is surely a specific. And it is also its office to cure mercurial and other mineral poisoning. In short, S. S. S. is the great blood purifier. It destroys the germs of contagious disease, and expels from the system all forms of mineral poisoning. It restores health and strength to the sufferer.

- A Stands for Apples by the pound or barrel.
 - B Stands for Beans, only the best we sell.
 - C Stands for Coffee, green or ground.
 - D Stands for Dolls, prettiest to be found.
 - E Stands for Eggs which always stand the test;
 - F Stands for Flour \$4.50 for the best.
 - G Stands for Gelatine, Cox's is the kind we sell.
 - H Stands for Hams, "Gold Brand" are best, they tell.
 - I Stands for Ivory Soap, which washes so white.
 - J Stands for Jelles and Jams, the miner's delight.
 - K Stands for Kerosine, the best to be sure,
 - L Stands for Leaf Lard all fresh and pure.
 - O Stands for Olive Oil, good for lad or lass.
 - P Stands for Putty, to place in your glass.
 - Q Stands for Quinces, Orders quickly filled.
 - R Stands for Rice, best that's billed
 - S Stands for Spices, always pure.
 - T Stands for Tea, the cup that will endure.
 - U Stands for Unequaled, and prices low.
 - V Stands for Vinegar, pure cider you know.
 - W Stands for Washing Powder, all for which you call.
 - Xcellent you'll find our goods and prices all.
 - Y Stands for yeast, every kind and size.
 - Z Stands for Zephyrs, which the ladies prize.
- & at Young & Taliaferro's you'll find these all.
Pray don't forget to give us a call.

NOTICE OF SALE.

Notice is hereby given that the undersigned, Gilbert E. Overton, as Trustee, under and by virtue of the provisions of a certain Indenture of Mortgage, with power of sale, executed and dated on December 29th, A. D., 1888, by Joshua Hale and Susan L. Hale, his wife, to secure the payment of a certain promissory note therein mentioned, and bearing date April 23, 1888, for the sum of \$1000.00, payable thirty days after the date thereof to Gilbert E. Overton or order, at Ft. Stanton, N. M., with interest from date until paid at the rate of 12 per cent. per annum, made and executed by Joshua Hale, O. S. Thurber and DeLaney & Terrill, default having been made in the payment of the said note in accordance with the terms thereof and of said mortgage deed, will on Monday, the 7th day of September, A. D., 1891, at the hour of ten o'clock in the forenoon of said day, at the principal door of the Court House in the Town of Lincoln and County of Lincoln and Territory of New Mexico, offer for sale at public auction to the highest and best bidder for cash in hand, the real estate and premises situated in the County of Lincoln and Territory of New Mexico, in said mortgage deed mentioned and described, to-wit: The Southwest Quarter of Section number, Twelve (12), in Township number Eleven (11) South of Range number fourteen (14) East of the New Mexico Principal Meridian, and containing One Hundred and Sixty (160) acres, more or less: of which land the said Joshua Hale, in and by said mortgage deed, guarantees and warrants that about seventy (70) acres were at the date of said mortgage deed in cultivation, and that some ten (10) or twelve (12) acres in addition could be put in cultivation with irrigation; which said sale is made at the request of the legal holder and owner of said promissory note, for the purpose of paying out of the proceeds of said sale, the costs and expenses of said sale and the proceedings relative thereto, including reasonable attorneys' fees, and the balance of principal and interest due and unpaid upon said note; and upon said sale being made, the undersigned, as Trustee, will execute and deliver to the purchaser or purchasers of said land and premises, a good and sufficient deed therefor.

Dated this 15th day of August, A. D., 1891.

GILBERT E. OVERTON, Trustee.
Warren, Fergusson & Bruner,
Attorneys.
8-14 4w. Albuquerque, N. M.

NOTICE.

William H. Weed vs. A. Guittard. In the District Court County of Lincoln. The said defendant, A. Guittard, is hereby notified that a suit in assumpsit by attachment has been commenced against him in the District Court for the County of Lincoln, Territory of New Mexico, by said plaintiff, William H. Weed, damages claimed \$277.22, on account of a promissory note, and that his property has been attached therein and that unless he enters his appearance in said suit on or before the first day of the next October term of said court commencing on the 11th day of October, 1891, judgment by default therein will be rendered against him and his property sold to satisfy the same.

J. W. GARBER, Clerk,
By E. E. FREEMAN, D.C.
John Y. Hewitt,
Att'y for P'f. 8-14 4w

PILES "ANAKESIS" gives instant relief and is an infallible cure for Piles. Price \$1. By Druggists or mail. Samples free. Address "ANAKESIS" Box 216, New York City.

(4-347)

NOTICE FOR PUBLICATION.

LAND OFFICE at Las Cruces, N. M., Aug. 10, 1891.

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, or in his absence Probate Judge at Socorro, New Mexico, on October 3d, 1891, viz: Wiley G. McGhee, of Socorro county, N. M., who made D. S. No. 13698, for the S. 1/2 S. E. 1/4 Sec. 9, and S. 1/2 S. W. 1/4 Sec. 10, Township 8 S. R. 6 East.

He names the following witnesses to prove his continuous residence upon and cultivation of, said land, viz: John C. Root, of White Oaks, N. M., Eli E. Miller, of " " " Sylvester J. Woodland of " " " David S. Provost of " " "

Any person who desires to protest against the allowance of such proof, or who knows of any substantial reason, under the law and 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.

SAMUEL P. MCCREA,
Register.

A NATURAL REMEDY FOR Epileptic Fits, Falling Sickness, Hysterics, St. Vitus Dance, Nervousness, Hypochondria, Melancholia, Inebriety, Sleeplessness, Dizziness, Brain and Spinal Weakness.

This medicine has direct action upon the nerve centers, allaying all irritabilities and increasing the flow and power of nerve fluid. It is perfectly harmless and leaves no unpleasant effects.

FREE A Valuable Book on Nervous Diseases sent free to any address, and poor patients can also obtain this medicine free of charge. This remedy has been prepared by the Reverend Pastor Koenig, of Fort Wayne, Ind., since 1876, and is now prepared under his direction by the **KOENIG MED. CO., Chicago, Ill.** Sold by Druggists at \$1 per Bottle, 6 for \$5. Large size, \$1.75. 6 Bottles for \$10.

New Home Sewing Machine Co.,
725 Market St.,
San Francisco, Cal

FREE \$9.50 Solid Gold Watch. Sold for \$100. until lately. Best \$85 watch in the world. Perfect timekeeper. Warranted. Heavy Solid Gold Hunting Cases. Both ladies' and gent's sizes, with works and cases of equal value. One Person in each locality can secure one free, together with our large and valuable line of Household 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 **Stinson & Co., Box 612, Portland, Maine.**

DRUG STORE.

M. G. PADEN,

DEALER IN DRUGS AND PATENT MEDICINES.

MIXED PAINTS, LEAD, VARNISHES,

OILS, GLASS, AND PUTTY.

CHOICE PERFUMERY & FANCY TOILET ARTICLES,

Fine Toilet Soaps, Hair and Tooth Brushes.

Pure Wines and Liquors for Medicinal

Purposes.

Paul Mayer

LIVERY, FEED AND SALE STABLE

White Oaks Avenue.

Good Stock and Good Rigs.

PLENTY OF GRAIN AND HAY.

Charges Reasonable

MINING APPLICATION NO. 6

U. S. LAND OFFICE, Roswell, N. M., August 3, 1891.

Notice is hereby given, that Claphas Monjeau, by George L. Ulrick his attorney in fact, whose post office address is White Oaks, N. M., has made application for a patent for 1389 linear feet on the Iron Crown mine bearing gold, situate in White Oaks Mining District, Lincoln county New Mexico, and described on the official plat and field notes on file in this office as follows, viz:

Beginning at corner No. 1 a porphyry stone 24x11x3 inches set 2-3 in the ground marked 1-630, whence the corner of section 25 & 36 T. 6 S. on range line between ranges 11 and 12 E. bears S. 57 degrees 50 minutes E. 2598.78 ft. thence S. 81 degrees W. 1391.3 ft. to corner No. 2 a sandstone 24x7x4 inches set 2-3 in the ground chiseled 2-630, thence N. 4 degrees 30 minutes east, 595 ft. to corner No. 3 a porphyry stone 21x12x4 inches set 2-3 in ground chiseled 3-630 thence N. 85 degrees E. 1387 ft. to corner No. 4 a slate stone 28x17x3 1/2 inches set 1-2 in ground chiseled 4-630, thence S. 4 degrees 30 minutes W. 570.4 ft. to corner No. 1 and place of beginning.

Magnetic variation on all courses 12 degrees and 45 minutes east, containing 18.3 acres, and forming a portion of the S. 1-2 section 25 T. 6 S. R. 11 E., N. M. meridian. The location of this mine is recorded in the Recorder's office, in Lincoln county, New Mexico, on page 138, volume 4 of mining locations; adjoining claimants are John Y. Hewitt, Harvey B. Fergusson and William Watson.

All persons holding adverse claims thereto, are required to present the same before this office within sixty days from the first day of publication hereof, or they will be barred by virtue of the provisions of the statute.

WINFIELD S. COBBAN, Register.

8-17 10w.

WANTED and best-known purveyor in the West. Permanent positions: good pay. Outside & inside work. NUMBERS, LITTLE, MO.

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.

PATENTS

Trademarks, Caveats, Labels and Copyrights promptly procured. A 40-Page Book Free. Send Sketch or Model for Free Opinion as to Patentability. All business treated as sacredly confidential. Twenty years' experience. Highest references. Send for Book. Address

W. T. FITZGERALD, ATTORNEY AT LAW, WASHINGTON, D. C.

PATENTS

A 40-PAGE BOOK FREE.

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 pictorial 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. 215. Mrs. Gardie's Curtain Lectures. By Douglas Jerrold. Very old and very funny. The younger as well as older generation should read them. No. 214. Adventures of a Buckskin. By the author of "Buckskin's Adventures in New York." A great humorous book by a popular author. No. 213. How to Make and Save Honey on the Farm. A valuable compilation of useful facts, hints and suggestions for farmers and gardeners. No. 212. From the Earth to the Moon. A Novel. By Jules Verne. No. 211. The Little Old Man of the Battlegrounds. A Novel. By Edith Wharton. No. 210. A Dangerous Woman. A Novel. By Mrs. Ann S. Stephens. No. 209. The London Farm Estate. A Novel. By Margaret E. Wood. No. 208. Simon Derrick's Daughter. A Novel. By M. T. Caldwell. No. 207. The Baron's Will. A Novel. By Vanus Cobb, Jr. No. 206. The Peril of Richard Fardon. A Novel. By B. L. Farson. No. 205. Blackbird Hill. A Novel. By Emma Sewell Kenney. No. 204. The Guardian's Plot. A Novel. By Dr. J. H. Robinson. No. 203. The Gray Falcon. A Novel. By M. T. Caldwell. No. 202. The Sorrow of a Secret. A Novel. By Mary Cecil Hall. No. 201. The Prophet. A Novel. By Wilkie Collins. No. 200. The Story of a Wedding Ring. A Novel. By the author of "Dora Thorne." No. 199. Maryn's Temptation. A Novel. By Mrs. Henry Wood. No. 198. A Modern Cinderella. A Novel. By the author of "Dora Thorne." No. 197. The Island Home. A Novel. By M. T. Caldwell. No. 196. The Fatal Glove. A Novel. By Clara Augusta.

R. W. Tansill & Co., WANT ONE As's (Merchant only) in 55 State St., Chicago. Every Town for

This Trade Mark is on The Best Waterproof Coat in the world. TOWER'S FISH BRAND. See our Illustrated Catalogue.

PATENTS

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

Send model, drawing or photo., with description. We advise, if patentable or not, free of charge. Our fee not due till patent is secured. A PAMPHLET, "How to Obtain Patents," with names of actual clients in your State, county, or town, sent free. Address,

C. A. SNOW & CO. OPP. PATENT OFFICE, WASHINGTON, D. C.

The 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 laxative known, as it is the only one which is truly pleasing and refreshing to the taste and prompt and natural to cleanse the system gently in the Spring time or, in fact, at any time. The latter it is known the more popular it becomes.

THE CELEBRATED SMITH & WESSON REVOLVERS. The Finest Small Arms Ever Manufactured. Guaranteed Perfect. For DURABILITY, STRENGTH, EXCELLENCE OF WORKMANSHIP and ABSOLUTE RELIABILITY and SAFETY. Beware of cheap iron imitations. Send for Illustrated Catalogue and Price List to SMITH & WESSON, SPRINGFIELD, MASS.

OUR NEW FREE GOLD FILLED WATCH. Sold for \$2.00, until lately, cost \$3 watch in the world. Perfect timekeeper. Warranted heavy, solid gold hunting cases. Both ladies' and gents' sizes, with works and cases of equal value. ONE PERSON in each locality can secure one of these watches for \$2.00. These watches, as well as the watches, are free. All the work you need to do is to show what we send you to those who call—your friends and neighbors and those about you—that they really want a watch for \$2.00. We pay all express, freight, etc. After you know us, if you would like to go to work for us, you can earn from \$2.00 to \$2.50 per week and upwards. Address: SIMON & CO., Box 312, Portland, Maine.

FREE GOLD WATCH. Sold for \$2.00, until lately, cost \$3 watch in the world. Perfect timekeeper. Warranted heavy, solid gold hunting cases. Both ladies' and gents' sizes, with works and cases of equal value. ONE PERSON in each locality can secure one of these watches for \$2.00. These watches, as well as the watches, are free. All the work you need to do is to show what we send you to those who call—your friends and neighbors and those about you—that they really want a watch for \$2.00. We pay all express, freight, etc. After you know us, if you would like to go to work for us, you can earn from \$2.00 to \$2.50 per week and upwards. Address: SIMON & CO., Box 312, Portland, Maine.

CONSUMPTION CURED.

An old physician, retired from practice, having had placed in his hands an East India missionary the formula of a simple vegetable remedy for the speedy and permanent cure of Consumption, Bronchitis, Catarrh, Asthma and all throat and Lung Affections, also a positive and radical cure for Nervous Debility and all Nervous Complaints, after having tested its wonderful curative powers in thousands of cases, has felt it his duty to make it known to his suffering fellows. Actuated by this motive and a desire to relieve human suffering I will send free of charge, to all who desire it, this receipt, in German, French or English, with full directions for preparing and using. Sent by mail by addressing with stamp, naming this paper. W. A. NOYES, 820 Powers' Block, Rochester N. Y.

LANDS

Report on Entries, Contests, Tracts of Land, Scrip Locations, Townsites, &c. \$2.00. Preparing Land Papers, Filing Arguments, and Contesting Claims on Modern 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).

Gross, Blackwell & Co.

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

Wholesale Grocers.

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

Wool, Hides and Pelts.

Ranch outfitting a specialty.

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 arrive 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 G. Connects at White Oaks for Red Cloud. Leaves White Oaks for Carthage 5:30 P. M., arrive at Carthage 1:30 P. M.

CAM LIFE.

HERE'S THE SLICKER. The one thing you'll always find in every cowboy's outfit when he goes on the spring round-up is a "Fish Brand" Pommel Slicker. They make the only perfect saddle coat, and come either black or yellow. They protect the whole front of the rider's body, being made to fit round the outside of the saddle entire. When used as a walking coat, the extension pieces neatly overlap each other, making a regular overcoat with a double storm-proof front. When riding, the saddle is dry as a bone, from pommel to cantle, and the rider is entirely protected in every part of his body. These "Slickers," being of extra width, make fine blankets for camp. Beware of worthless imitations, every garment stamped with "Fish Brand" Trade Mark. Don't accept any inferior coat when you can have the "Fish Brand Slicker" delivered without extra cost. Particulars and illustrated catalogue free.

A. J. TOWER. - Boston, Mass.

MONEY can be earned at our NEW line of work, rapidly and honorably, by those of either sex, young or old, and in their own localities, wherever they live. Any one can do the work. Easy to learn. We furnish everything. No risk. You can locate your spare moments, or all your time to the work. This is an exciting new way, and brings wonderful success to every worker. Beginners are earning from \$25 to \$50 per week and upwards, and more after a little experience. We can furnish you the employment and teach you FREE. No agents to explain here. Full information FREE. "A. J. TOWER & CO., ATTORNEYS, BOSTON, MASS."

A. J. TOWER. - Boston, Mass.

PILES "ANAKESIS" gives instant relief and is an infallible Cure for Piles. Price \$1. By Druggists or mail. Samples free. Address: "ANAKESIS," Box 246, New York City.

JOHN A. BROWN.

ED. UEBRICK.

Brown and Uebriek.

DEALERS IN

Staple and Fancy Groceries.

FINE TEAS, CIGARS & TOBACCO.

Your patronage respectfully solicited.

Brown & Uebriek.

White Oaks Ave. opposite Mayer's Livery.

Agents wanted in Lincoln Co. Money in the business. Address for term. 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 bought and sold. Special facilities offered on Mexican Business.

STAPLE & FANCY GROCERIES.

HARDWARE, TINWARE

LEVIN W. STEWART,

**SUCCESSOR TO
BOND & STEWART.**

DEALER IN

General Merchandise.

WHITE OAKS, N.M.

BOOTS & SHOES

GLASSWARE & QUEENSWARE.

AMERICAN AGRICULTURIST,

Published Fifty years consecutively.

Recognized as the best Rural and Family Periodical in the world, giving invaluable help the best information, thousands of plans, practical and useful hints and suggestions, and Thousands of Original Engravings Annually.

Try it this year, it will pay you well. No one can read a number without getting practical information. Each number contains Fine Engravings of Animals, Plants, Flowers, Out-buildings, etc. Subscription price, \$1.50 a year. Our circulation now numbers over 100,000 copies monthly:

Our Premium Offer.

THE FARM AND HOUSEHOLD CYCLOPEDIA.

Price, \$1.00, Bound in Cloth and Cilt.

A complete ready reference library for Farmers, Gardeners, Fruit-Growers, Stockmen and Housekeepers, in the various departments of Agriculture, Horticulture, Live-Stock raising, Poultry and Bee keeping, Dairy-farming, Rural Architecture, Cookery, Fancy-work, etc.

CONTAINING 644 PAGES, WITH 249 ILLUSTRATIONS.

This valuable Book furnished with the American Agriculturist one year for \$1.60, 10 cents added to subscription price for postage.

The AGRICULTURIST Book and INTERPRETER, all for \$2.75.

Address Orange Judd Co., New York.

WHAT

SCOTT'S EMULSION CONSUMPTION SCROFULA BRONCHITIS COUGHS COLDS Wasting Diseases

CURES 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.

\$300 REWARD

FOR ORE THIEVES!

The common experience of this camp shows that much is lost by the mine operators by the stealing of gold in specimens, if not in amalgam and bullion. Therefore the "Old Abe" Co. offers a standing reward of Three Hundred Dollars for the arrest and conviction, or for information leading to the arrest and conviction of any person guilty of stealing any of the property of the Old Abe Co., even the smallest specimen of ore. The rule of this company is to mill all specimens. Therefore none of the ore from this mine can be honestly held as specimens. And as the receiver, with guilty knowledge, is as guilty in law as the thief, this offer applies to the holders of Old Abe specimens.

Old Abe Co.
J. Y. HEWITT.
Wm. WATSON.
H. B. FERGUSON.

TOLEDO WEEKLY BLADE
(4-347.)

NOTICE FOR PUBLICATION.

LAND OFFICE at Roswell, N.M.,
June 22, 1891.

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 George Sena, Probate Clerk, at Lincoln, New Mexico, on Saturday, August 8, 1891, viz: Cruz Sedillo, Homestead No. 1219, (L. C. S.) for the S. 1/2 of S. E. 1/4, Sec. 5, and N. 1/2 N. E. 1/4 Sec. 8, Tp. 1 S. R. 11 E.

He names the following witnesses to prove his continuous residence upon and cultivation of, said land, viz: Jose Chavez y Montoya, of Lincoln, N. M.

Ysidoro Chavez, of " " "
Dolores Sedillo, of Pinos Wells " "
Manuel Artiaga, of " " "

WINFIELD S. COBEAN, Register

NOTICE OF DISSOLUTION OF PARTNERSHIP.

The firm heretofore existing under the name and style of Whelan & Co., doing business in the town and county of Lincoln, is this day dissolved by mutual consent. Mr. Charles Weidman having purchased the entire interest of John Whelan in the concern, will pay all debts of the firm and continue the business in his own name.

(Signed.) JOHN WHELAN.

(Signed.) CHARLES WEIDMAN.

Lincoln, N. M.,
Aug. 3, 1891. 4w

PATENTS.

PERSONAL AND PROMPT ATTENTION GIVEN TO PATENTS, CAVEATS, TRADE-MARKS INTERFERENCES, AND ALL OTHER PATENT CAUSES.

STODDART & CO.,

613 & 615 Seventh Street N. W.
(Opposite U. S. Patent Office.)
WASHINGTON, D. C.

Santa Fe Route.

NORTH, EAST, WEST.

Only Line running solid trains though to

KANSAS CITY,

CHICAGO,

ST LOUIS.

AND ALL POINTS EAST WITHOUT CHANGE. Close connections with Stage to and from White Oaks, Ft. Stanton, Lincoln and all Stage Stations in Lincoln County at Carthage, Las Cruces and Lava. Pullman Palace Cars, Tourist Sleeper and Chair Car run daily on all trains.

Greatly Reduced Rates on tickets to the mountain and Lake Resorts.

See that your ticket reads SANTA FE ROUTE.

For full information call on nearest agent or address.

C. H. MOREHOUSE.

D. F. & P. A.

El Paso Texas,

G. T. NICHOLSON.

G. T. & P. A.

Topeka Kansas.

(4-347)

NOTICE FOR PUBLICATION.

LAND OFFICE at Roswell, N. M.,
June 22, 1891.

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 George Sena, Probate Clerk at Lincoln, New Mexico, on Saturday, August 8, 1891, viz: Dolores Sedillo, Homestead No. 1218 (L. C. S.) for the S. E. 1/4 Sec. 7, Tp. 1 S. R. 11 E.

He names the following witnesses to prove his continuous residence upon and cultivation of, said land, viz: Jose Chavez y Montoya, of Lincoln, N. M.

Ysidoro Chavez, of " " "
Manuel Artiaga, of Pinos Wells, " "
Cruz Sedillo, of " " "

WINFIELD S. COBEAN, Register

MONEY can be earned at our NEW line of work, rapidly and honorably, by those of either sex, young or old, and in their own localities, wherever they live. Any one can do the work. Easy to learn, our spare moments, or all your time to the work. This is an entirely new and brings wonderful success to every worker. Beginners are earning from \$25 to \$50 per week and upwards, and more after a little experience. We can furnish you the employment and teach you FREE. No space to explain here. Fill out form for "MONEY" and send it to Prof. A. L. S. 22 East Ave. N. Y. City.

DISCOVERY **MEMORY** Mind wandering need. Books learned in one reading. "stimulants from all parts of the globe." Prospectus FREE. Sent on application to Prof. A. L. S. 22 East Ave. N. Y. City.

The New Mexico Interpreter.

The only

Democratic Paper in Lincoln County,

ALSO

Official Paper of the County.

NOW IS THE TIME TO

SUBSCRIBE.

JOB WORK,

DONE TO ORDER.

LETTER HEADS,
BILL HEADS,
CARDS, ETC., ETC.

Subscription \$2.00 per Year.

PUBLISHED AT

WHITE OAKS, N. M.

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 PHOTOGRAPHY. Mailed for 4c. (requires 2c stamp). J. F. SMITH & CO., Makers of "BILE BEANS," ST. LOUIS MO.

MUNN & CO.
SCIENTIFIC AMERICAN AGENCY for
PATENTS
A pamphlet of information and abstract of the laws, showing how to Obtain Patents, Caveats, Trade Marks, Copyrights, sent free. Address **MUNN & CO.** 361 Broadway, New York.

PAINLESS CHILDBIRTH
HOW ACCOMPLISHED. Every lady should know. Send stamp. **BAKER'S REMEDY**, Box 10, Buffalo, N. Y. **PERFECT BLOOM**, Best Complexion Beautifier, Skin Care and Bleaching Preparation Known. Send stamp for trial package. Address: **BAKER**.

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

CATARRH

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

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.

WHAT IS GOING ON FOR MANY MILES AWAY? ALL THIS TO THE EYE. **AYE MORE**

One of the BEST Telescopes in the world. Our facilities are unequalled, and to introduce our superior goods we will send one to ONE PERSON in each locality, as above. Only those who write to us at once can make sure of the chance. If you have to do, return to show our goods to those who call—your neighbors and those around you. The beginning of this advertisement shows the small end of the telescope. The following cut gives the appearance of it reduced to

about the fifth part of its bulk. It is a grand, double size telescope, as large as is easy to carry. We will also show you how you can make from \$10 to \$100 a day at least from the start, without any experience. Better write at once. We pay all express charges. Address: **H. HALLETT & CO.**, Box 820, PORTLAND, MAINE

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 Mamie 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 \$3.00 a year; and I must say I can't see how they can publish so elegant a Magazine for so little money."

USE **FERRY'S SEEDS**

BECAUSE THEY ARE **THE BEST.**
D. M. FERRY & Co's Illustrated, Descriptive and Priced **SEED ANNUAL** For 1891 will be mailed FREE to all applicants, and to last season's customers. It is better than ever. Every person using *Garden, Flower or Field Seeds*, should send for it. Address **D. M. FERRY & CO.** DETROIT, MICH. Largest Seedsmen in the world

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.

FOR MEN ONLY!

For **LOST or FAILING MANHOOD**, **General and NERVOUS DEBILITY**, **Weakness of Body and Mind**, **Loss of Energy or Excitement in Old or Young**, **Robust, Noble MANHOOD** fully restored. How to acquire and strengthen **WEAK, UNJOVE- AND OLD MEN'S PARTS OF BODY**. Absolutely unailing **HOME TREATMENT**—Beneficial in a day. Sent gratis from 30 Bibles and Foreign Catalogue. Write for Descriptive Book, explanation and price. Address: **ERBE MEDICAL CO.**, BUFFALO, N. Y.

Sung little fortunes have been made at work for us, by Anna Page, Austin, Texas, and Joe Bonn, Toledo, Ohio. See cut. Others are doing as well. Why not you? Some earn over \$500.00 a month. You can do the work and live at home, wherever you are. Even beginners are easily capable from \$5 to \$10 a day. All ages. Write now how and start you. Can work in spare time or all the time. Big money for workers. Failure unknown among them. NEW and wonderful. Particulars free. **ERBE MEDICAL CO.**, Box 1440 Portland, Maine

PISO'S CURE FOR

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

CONSUMPTION

New Mexico Interpreter.

OFFICIAL PAPER OF LINCOLN COUNTY

PUBLISHED EVERY FRIDAY

Mrs. A. L. McGINNIS, Manager.

WHITE OAKS, N. M., Aug. 23, 1891.

Entered in the postoffice at White Oaks second class matter.

Subscription, per annum.....\$2.00
Advertising rates: \$1.00 per inch, per month
Address all communications to

THE INTERPRETER,
White Oaks N. M.

From Albuquerque Citizen, 2d.
THE BOARD OF EDUCATION.

The board of education met yesterday pursuant to call at the executive office and was in session all day.

Members present, Governor Prince, Prof. Hadley, Prof. Schneider and Hon. Amado Chaves. Hon. E. S. Stover was absent.

The meeting was called to order by the president at 11 a. m.

The following resolution offered by Governor Prince was adopted:

Resolved, That the American Book company be notified that the special edition of the Barnes' Geography for New Mexico and Arizona is not satisfactory. It is defective and incorrect both as to maps and descriptions. The board must insist that no more copies be printed, and that a correct edition be prepared as soon as possible.

The following resolution offered by Governor Prince was adopted:

Resolved, That in the opinion of the board certificates issued by the examinations made as designated by the territorial superintendent entitle the holder to teach in any part of the territory.

The following resolution offered by Governor Prince was adopted:

Resolved, That in the opinion of the board a levy of the full territorial taxation of 3 mills authorized by law for school purposes is necessary for the efficient carrying on of the public school system, and that the territorial auditor be requested to levy such tax at the first opportunity now existing.

The following resolution offered by Hon. A. Chaves was adopted:

Whereas, The superintendent of public instruction is required by law to keep a supply of books on hand in his office for sale to the various counties of the territory; and

Whereas, There is set apart by law a certain fund for the expenses of the board of education of the territory of New Mexico; therefore, be it

Resolved, That the territorial superintendent of public instruction be and is hereby authorized and directed to keep at all times in his office a full supply of the school books that were adopted by the board of education, the cost of the transportation of the same to be advanced out of the said fund alluded to above, and the superintendent of

public instruction is authorized to draw upon said fund for the sum of \$250 to be used for this purpose. After the sale of the books the said sum shall be subject to the disposition of the board for other proper purposes. That the express charges or postage necessary for the transportation of the blanks, forms and record books for the use of the county superintendents so far incurred by said superintendent and to be incurred hereafter, be paid out of the said fund above alluded to upon the order of the said superintendent of public instruction upon the territorial auditor and treasurer upon duly certified and proper vouchers.

The following resolutions were offered by Prof. Schneider and adopted:

Resolved, That the board adopt Mantilla's second Spanish reader, in addition to Mantilla's first already adopted.

Prof. Scheidner also offered the following and the same was adopted:

That the superintendent of public instruction be requested to furnish official price lists of adopted school books to every county superintendent to be distributed by them to the directors and teachers of all the districts in their respective counties.

Resolved, That the questions for examinations which may be prepared by the board of examiners of the various counties be forwarded to the superintendent of public instruction together with a full and complete list of the persons examined, stating age, sex, single or married, and the obtained percentage in the several branches within ten days after the examination.

On motion of Hon. Amado Chavez, a committee consisting of the superintendent and Prof Hadley was appointed to prepare the list of books and prices for distribution to the various parts of the territory.

On motion of Prof. Hadley the board adjourned to meet in Albuquerque on the 15th of September, at the San Felipe hotel.

The present governor, says a recent article in Harpers Weekly on New Mexico, is L. Bradford Prince, who, with a thorough knowledge of the needs of the territory, displays in his important executive position the energy, industry, and business capacity which distinguished his long and honorable career as a state senator in New York. He formerly held the position of chief justice of the territory, and is the author of a valuable and interesting history of New Mexico. The hospilities of the executive mansion were never more fully sustained than by that charming and accomplished lady Mrs. Prince, who, a descendant of one of the old and wealthy New York families, is by adoption a New Mexican heart and soul.

The El Paso Bullion says:

"A miners' convention is being agitated for the purpose of memorializing congress in behalf of free and unlimited coinage of silver and to impress upon the same body the injustice that is being done to the Arizona and New Mexico miner by alien act that prohibits the investment of foreign capital in the territories, while it encourages it in the states. El Paso is mentioned as the most central point to convoke this assemblage of miners. The Bullion is heartily in favor of the movement and earnestly recommends its agitation by all the newspapers situated in the mining districts of the southwest. The various organizations in this city, including the Franklin Club and the celebrated McGintys, we are certain, will unite enthusiastically to welcome and entertain the thousands of delegates and visitors who would visit El Paso upon the occasion."

The Prescott Courier says: It is said that the only military companies which will compete at the fair in Albuquerque will be those of Flagstaff, Prescott, Santa Fe and Albuquerque. So the chances are quite favorable for Co. A., N. G. A., of Prescott, pocketing those three hundred dollars offered to the best drilled company, and the \$100 to the best drilled man—if they will get the proper move on themselves.

That an exodus of the saints will take place from Utah to Old Mexico cannot be doubted. The railroad scheme of John W. Young in the Southwest means this and nothing else. The telegrams now announce that the money for the enterprise has been secured, and the road from Deming southward will be pushed. Evidently the church has come to the conclusion that the establishment of a temporal as well as a spiritual kingdom in Utah cannot succeed. Salt Lake City they have lost forever. They are now playing their last card in the party division fraud in order to get admitted as a state and to rid themselves at the same time of the Edmunds act. The game is entirely too clumsy a one to succeed. Failing, as it will, the headquarters of Zion will go from the United States to Mexico. The church leaders have entirely too good a thing in the superstition and passions of the Mormon people to give up. They will hold to it, even at the trouble and expense of abandoning the temple and seeking a new country. Ready-made revelations are easily announced these days—Denver News.

San Diego, Cal., Aug. 18. H. M. Patton, who undertook to explore and determine the source of the overflow of the desert lake at Salton, reports that the water comes from the Colorado river about seventeen miles south of Yuma in the mountain country. He says that

fully one-fifth of the Colorado now flows through the new channel into Salton lake, and during a heavy rise in the river, he would not be surprised to see the whole volume turned into the new channel. The creation of the lake in Salton basin has had the effect of causing rainfalls unknown heretofore at this season of the year. It will, he says, make fertile the vast area of hitherto sterile land.

The Commercial Club at Albuquerque has called a convention at that city for September 15th to consider the extension of the Denver & Rio Grande railway to El Paso. This city is allowed ten delegates, was equal number with Santa Fe and Albuquerque while Denver is given twenty and Pueblo fifteen. The convention should be attended by representative men of this city and the Board of Trade should name our delegation.—El Paso Times.

NOTICE.

UNITED STATES LAND OFFICE,
LAS CRUCES, N. M., Aug. 14, '91.

The following United States Patents have been received at the Las Cruces Land Office and, upon the surrender of the Receiver's Final Receipt to the Register or Receiver the Patent therefor will be delivered to the person surrendering or presenting the same, to-wit:

- U. S. Cash Entry No. 1570, Frank A. Tillotson, Entryman.
 - Same, No. 1489, George L. Ulrick, Entryman.
 - Same, No. 1436, Absalom M. Price, Entryman.
 - Same, No. 1344, John Windsor, Entryman.
 - Same, No. 1388, Jacob Snover, Entryman.
 - Same, No. 1080, William B. Rawson, Entryman.
 - Same, No. 931, The Anderson Cattle Co., Entrymen.
 - Same, Final Homestead Entry No. 445, Widow of Julius M. Rogers, deceased.
- The above are for lands situated in Lincoln County, New Mexico.
SAMUEL P. M'CREA, Register.
QUINBY VANCE, Receiver.

HO! FOR THE ALBUQUERQUE FAIR!

Special rate over Osanne Co.'s Stage Line, commencing Sept. 11th and closing Sept. 16th, inclusive.
From Lincoln to Carthage and return, \$16.00
From Ft. Stanton to Carthage and return, \$15.00
From Nogal to Carthage and return, \$13.00
From White Oaks to Carthage and return, \$12.00
Return tickets good until used. Add to the above one cent per mile each way for railroad fare, and you will have the exact amount it will cost you to visit the most interesting Fair ever held in the beautiful city of Albuquerque.
Passengers should register one day ahead of the office from where they start to enable transportation to be secured without delay.
OSANNE CO.
White Oaks, 8-20 '91.

NEW MEXICO INTERPRETER
WHITE OAKS, N. M., Aug. 28, 1891.
Official Directory.

FEDERAL

Delegate to Congress Anthony Joseph
 Governor L. Bradford Prince
 Secretary Benjamin H. Thomas
 Chief Justice J. H. O'Brien

Associates,
 { Wm. D. Lee
 { John R. McFie
 { Ed. P. Seeds
 { Alfred Freeman

Surveyor General, E. F. Hobart
 United St. Collector, Levi A. Hughes
 U. S. Dist. Attorney, E. A. Fiske
 U. S. Marshal, Trinidad Romero
 Reg. L'd Off. Santa Fe, A. L. Morrison
 Reg. " " Wm. Berger
 Reg. " " Las Cruces, S. P. McCrean
 Reg. " " " Qunby Vance
 Reg. " " Rowwell, W. S. Coburn
 Reg. " " " Frank Lesnet
 Reg. " " Folsom, T. B. Baldwin

TERRITORIAL.

Solicitor General, E. L. Bartlett
 Dist. Attorney, R. E. Twitchell Santa Fe
 " E. C. Wade, Las Cruces
 " J. A. Ancheta, Silver City
 " W. C. Wrigley, Raton
 " M. Salazar, Las Vega
 " F. Lino

Librarian, S. Borahort
 Clerk Supreme Court, E. W. Winecup
 Sup't Penitentiary, W. S. Fletcher
 Adjutant General, Antonio Ortiz y Salazar
 Treasurer, Trinidad Alarid
 Auditor, L. A. Hughes
 U. S. Int. Rev. Collector

COUNTY.

Commissioners { Roman Luja
 { Paul Mayer
 { J. F. Hinkle

Probate Judge, M. Cronin
 Probate Clerk, George Senn
 Treasurer, Scipio Salazar
 Assessor, George Curry
 Sheriff, D. W. Roberts
 Sup't of Schools, Timoteo Analla
 Coroner,

PRESIDENT.

Justice of the Peace, H. M. Parker
 Deputy Sheriff, J. P. C. Langston

John Y. Hewett } School Directors.
 Jones Taliaferro }
 E. W. Parks }

John A. Brothers } Town Trustees
 Wm. Watson }
 G. H. Young }
 J. M. Collier }

H. Orzune Road Supervisor
 J. P. C. Langston, Sup't Cemetery

COURT DATES.

U. S. AND DISTRICT COURTS.

Santa Fe—First Monday in February and last Monday in July.
 Bernalillo—Second Monday in May and November.
 Dona Ana—Second Monday in March and September.
 San Miguel—Third Monday in April and November.

DISTRICT COURTS.

San Juan County—Second Monday in March and first Monday in September.
 Rio Arriba—Third Monday in March and third Monday in September.
 Taos—Second Monday after the third Monday in March and the fourth Monday in September
 Valencia County—First Monday in April and October.
 Biera County—First Monday in May, and November.
 Lincoln County—Third Monday in April and October.
 Grant County—Third Monday in February and August.
 El Paso County—Second Monday in March and September.
 Mora County—First Monday in April

G. A. R. Kearney Post, No. 10
 Meets on the last Monday night of each month, at the Town Hall.
 J. P. C. LANGSTON, P. C.
 J. C. KLEPNER, ADJT.

K of P Baxter Lodge, No. 9
 Knights of Pythias, meets every 2nd and 4th Thursday night, at 7:30 o'clock. Visiting Knights are cordially invited.
 James Reid, C. C.
 Jos. H. Whiteman, K. of R. & S

White Oaks Lodge, U. D., A. F. & A. M., holds regular communications on the first and third Saturdays in each month, at Young & Taliaferro's hall. Visiting brethren are welcomed.
 J. B. COLLIER, W. M.
 JONES TALIAFERRO, Sec'y.

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.

LOCAL MATTERS.

Sweet Pickles in bulk. Y. & T.
 Oats. Stewarts of White Oaks
 W. C. McDonald is back after a trip east.
 John Strumquest, of San Pedro, is in town.
 G. R. Young returned from a trip to the eastward, last Sunday.
 J. R. Gilmore, of Mandell Bros. & Co., Albuquerque, is in town.
 Lemons and Oranges just arrived at Brown & Uebriek's.

Miss Mattie Leonard came in on the Wednesday stage on her way to Nogal.
 Mrs. S. E. Barber, of the Three Rivers Ranch, came in town Thursday and returned home Sunday.
 E. W. Parker who has been in St. Louis for several weeks, came in Sunday morning.
 The time for the railroad convention to meet at Albuquerque, has been changed from the 15th to the 18th of September.

Mrs. Annie Reid arrived safely at San Diego, Cal. She had a pleasant trip and is much pleased with her present surroundings.
 Dr. Bearup wishes his friends and patrons to know that he is again at his old stand in Dr. Paden's Drug Store, where he will remain for a few weeks.
 Dean Zimmerman, a young man from White Oaks, N. M., has accepted a clerkship in the clothing store of W. C. Leonard & Co.—Citizen.
 Pickles and Sweet mixed Pickles. Stewart of White Oaks.

Mr. R. S. Ross, of the Las Vegas Optic, is here for the purpose of writing up for the columns of the Optic, what he can learn about the White Oaks country. Every facility for acquiring information is being furnished him by the citizens of this place. He states that he is highly pleased with all that he has seen of the town and its surroundings, and that he sees no reason why White Oaks, with its wonderful natural resources—iron and coal at its very doors, its mines and quarries of stone and marble—should not become the first town in the Territory when it once has railroad communication with the outside world and, consequently, a market for all it has to offer.

ALBUQUERQUE, N. M. CONVENTION.

At a meeting of the citizens held at Young & Taliaferro's Hall, Major Wm. Caffery was elected Chairman and M. H. Beilomy Secretary.
 The following delegates were duly elected:
 T. W. Heman. Jones Taliaferro.
 J. P. C. Langston. Jos Grieshaber.
 John Y. Hewett. A. Schinzing.
 The Delegation were authorized to represent the full vote and fill any vacancies that may occur.

Harry Taliaferro has returned to Eddy, where he is clerking for Pennebaker, Joyce & Co., after a visit of several days to White Oaks. Harry was one of the most popular of the young people, while he lived in this place, and everybody was glad to see him again. Before he went away he gave the Interpreter a call, and left the price of a year's subscription to the paper. Success to him and all like him.

The Express, of Los Angeles chronicles the arrival at the Westminster hotel, of H. B. Fergusson, wife and two children, of Albuquerque, New Mexico. During the absence of the gentleman some of the democratic territorial papers are springing his name on the public as a probable candidate for delegate to congress. At this time Mr. Fergusson is about as strong a man as the democrats could name.—Citizens.

The rain-makers who have been operating at Midland, Texas, are to be at El Paso to-day, to test the merits of their rain-making machine. If successful, an invitation should be extended to them to visit White Oaks. All that this place needs to make it a veritable Paradise is plenty of water—we already have everything else needful.

The dance last Friday night given by Mr. J. Ziegler to his brother and bride, Mr. and Mrs. A. Zeigler, was well attended by the beauty and chivalry of White Oaks and was a success in every particular.
 Ice cream at Brown & Uebriek's Saturday night.

Lemon Soaps. Stewart of White Oaks.

French Canned Soups. Spanish Olives. Stewart of White Oaks.

Ernest Langston is on his way home from Salem, Mass.

A splendid stock of new boots and shoes—the largest in town, at Goodman & Zeigler's.

The public school will open on the first Monday in September—Miss Annie F. McGrew, teacher.

Coffee, Teas and Spices, Schilling's Best is the finest ever brought to White Oaks, only found at Y & T's.

The new steam hoist at the Old Abe mine commenced running Tuesday. It is larger by one-third than any other hoist used in this mining district.

Charles Anchutz slipped on the threshold of his door, Wednesday and broke a leg. Dr. Paden set the broken bone and the patient is doing well.

Mrs. Young, of Las Vegas, wife of the stone-mason whose leg was broken last week, is here with her children, and is stopping at the Southwestern Hotel.

A new stock of men's clothing just received at Goodman & Zeigler's. Handsome suits at \$6, \$9 and \$10 each.

Socorro is needing rain badly and instead of waiting for the rain-makers to come their way, its enterprising people are making experiments on their own account. They have purchased a huge quantity of giant powder and have been sending rockets upward. We wait anxiously the result of their experiments

Roasted Old Government Java, only 40 cents at Young & Taliaferro's.

A local event, near Baldy, was of interest to visitors, last week. It was the leader of the penitentes, accompanied by some fifteen women and twenty children, marching through the fields and over the mesas, pronouncing the benediction and praying for rain. The leader would line out the song and the women and children would join in the chorus. They could be heard for a distance of several miles. This took place on Wednesday, and rain fell on Thursday. This beats the rain machine all hollow.—Optic.

Contents of the North American Review for September: Goldwin Smith and the Jews, by Isaac Besht Bendavid; A Plea for Railway Consolidation, C. P. Huntington; Co-operative Womanhood in the State. Mrs. Mary A. Livermore; A Famous Naval Exploit, The Late Admiral Porter; Anecdotes of English Clergymen, The Hon. C. K. Tuckerman; Dogs and their Affections, Ouida; etc., etc.
 For sale by Mrs. Timoney, at the Post Office.

A cablegram announces that Amelie Rives has sailed for the United States where she will arrive soon after the appearance of her latest novel in the August number of the Cosmopolitan. After two years of silence, the new story of Miss Rives will be received with the greatest interest by those who enjoyed her earlier work, and her latest production is said to be worthy of the talent which gave such great promise.

The cartoons which have been made of Bismark, furnish a subject for Murat Halstead, the paper being illustrated by reproductions of many of the most noted cartoons.

To those interested in education, President Gilman of the Johns Hopkins furnishes food for thought in an article on this great Southern University.

From Eddy Argus.

Work will soon be started on the new Episcopal church. It will be built of Pecos sandstone and will be one of the handsomest small churches in the southwest.

No further bids for court house and jail bonds having been received H. C. Speer & Co., of Chicago, were notified last Thursday that their recent bid of ninety-five cents on the dollar had been accepted.

The county appears to be full of tree fakirs. Everyone of them, of course, represents the best nursery in the country and will guarantee anything so as to dispose of their goods or take orders. Some of them use rubber stamps to advertise with, and a man who will do that will steal chickens.

From the Roswell Register.

If ignorance is bliss the wonder is why so many people complain of being miserable.

Roswell's prize bear has been shipped to the zoological garden at Des Moines, Iowa.

It is probable that our folks will organize a regular gun club and after they practice up a little, will challenge Eddy, and knock some of the conceit out of our sister burg.

Col. Henry Milne and wife have gone to Capon Springs West Virginia, from Colorado Springs, the Col. not receiving the benefit from the waters of the famous Colorado resort which he had expected.

The Chaves county bonds have been sold. At least a bid for them has come from a New York firm, and the bid has been accepted.

Summer goods going very fast; some still left; will sell at greatly reduced prices.

Goodman & Zeigler.

A fine assortment of men's gloves at Brown & Ubrick's

We lead in low prices, others may follow. Y. & T.

A YOUNG MAN'S FANCY.

Large allowance is to be made for the sweeping assertion of the poet that "In the spring a young man's fancy lightly turns to thoughts of love." It certainly is not true of the malarial young man, whose fancy, if he has any, is of the dull and heavy variety. The malaria, young man marches around as the captive of General Debility. The readiest and most obvious means of escape are afforded by S. S. S. which which, without any flourish, routs General Debility and his malarial allies. What is true of the young man is true of the young lady, and the whole host of sufferers S. S. S. is a specific for malaria.

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.

Small text describing the benefits of the medicine, including its use for various ailments and its safety for all ages.

Small text, possibly a testimonial or further description of the medicine's efficacy.

Small text, likely a notice or advertisement for the medicine.

Small text, possibly a notice or advertisement for the medicine.

NOTICE.

To all whom it may concern: Know ye that the Honorable Probate Court, in and for Lincoln County, N. M., will hold its regular term on the 7th day of September, A. D., 1891, it being the first Monday thereof.

Witness the Hon. M. Cronin, Judge of the Probate Court and the seal of said Court hereunto affixed, this 24th day of August, A. D., 1891.

M. CRONIN, Probate Judge. GEORGE SENA, Probate Clerk.

NOTICE OF PUBLICATION.

LAND OFFICE at Roswell, N. M., July 20, 1891.

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 George Sena Probate Clerk, at Lincoln, N. M., on Tuesday, Sept. 8, 1891, viz; Joseph George, pre-emption D. S. 3565, (L. C. S.) for the N. 1/4 N. E. 1/4, and N. 1/2 N. W. 1/4, Sec. 13, Tp. 8 S. R. 11 E.

He names the following witnesses to prove his continuous residence upon and cultivation of, said land, viz: J. D. Puckett, of Nogal, N. M.; Richard Hurst, of " " " " Jose M. Vega, of " " " " Alfred Mayer, of White Oaks, " WINFIELD S. COBEAN, Register.

NOTICE.

We have perfected arrangements by which we get regular shipment of fresh Mission grapes twice per week, in 10 lb. baskets which we will sell at 75 cts. per basket. Parties desiring to engage one basket twice per week, during the seasons can have it delivered at their houses soon after arrival, for 65 cts. per basket.

On hand, a lot of nice, fresh tomatos and apples.

OZANNE Co.

ESTRAY NOTICE.

Taken up by the undersigned, on the 15th day of July, A. D. 1891, two (2) gray horses, about 14 hands high, and aged about nine and ten years: one branded RUTO connected, on left thigh, and other Spanish brands; the other horse branded with P bar S, on left hip and other Spanish brands.

E. W. CLARK.

Precinct No. 1, Lincoln, Lincoln Co., N. M. 2-28 6w

(4-347.)

NOTICE FOR PUBLICATION.

LAND OFFICE at Roswell, N. M.

Aug. 21, 1891.

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 George Sena, Probate Clerk, at Lincoln, New Mexico, on Tuesday, October 6th 1891, viz: Manuel Vrijl, Homestead No. 1299 (L. C. S.) for the W. 1/2 N. W. 1/4, Sec. 15, Tp. 9 S. R. 5 E.

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

Ramon Trujillo of Lincoln, N. M. Refugio Trujillo, of " " Pedro Fresques, of " " Manuel Torres, of " "

WINFIELD S. COBEAN, Register.

Paul Mayer

LIVERY, FEED AND SALE STABLE

White Oaks Avenue.

Good Stock and Good Rigs. PLENTY OF GRAIN AND HAY.

Charges Reasonable

DRUG STORE.

M. G. PADEN.

DEALER IN

DRUGS AND PATENT MEDICINES.

MIXED PAINTS, LEAD, VARNISHES,

OILS, GLASS, AND PUTTY.

CHOICE PERFUMERY & FANCY TOILET ARTICLES,

Fine Toilet Soaps, Hair and Tooth Brushes.

Pure Wines and Liquors for Medicinal

Purposes.

NOTICE OF SALE.

Notice is hereby given that the undersigned, Gilbert E. Overton, as Trustee, under and by virtue of the provisions of a certain Indenture of Mortgage, with power of sale, executed and dated on December 29th, A. D., 1888, by Joshua Hale and Susan L. Hale, his wife, to secure the payment of a certain promissory note therein mentioned, and bearing date April 28, 1888, for the sum of \$1000.00, payable thirty days after the date thereof to Gilbert E. Overton or order, at Ft. Stanton, N. M., with interest from date until paid at the rate of 12 per cent. per annum, made and executed by Joshua Hale, C. S. Thurber and DeLaney & Terrell, default having been made in the payment of the said note in accordance with the terms thereof and of said mortgage deed, will on Monday, the 7th day of September, A. D., 1891, at the hour of ten o'clock in the forenoon of said day, at the principal door of the Court House in the Town of Lincoln and County of Lincoln and Territory of New Mexico, offer for sale at public auction to the highest and best bidder for cash in hand, the real estate and premises situated in the County of Lincoln and Territory of New Mexico, in said mortgage deed mentioned and described, to-wit: The Southwest Quarter of Section number, Twelve (12), in Township number Eleven (11) South of Range number fourteen (14) East of the New Mexico Principal Meridian, and containing One Hundred and Sixty (160) acres, more or less: of which land the said Joshua Hale, in and by said mortgage deed, guarantees and warrants that about seventy (70) acres were at the date of said mortgage deed in cultivation, and that some ten (10) or twelve (12) acres in addition could be put in cultivation with irrigation; which said sale is made at the request of the legal holder and owner of said promissory note, for the purpose of paying out of the proceeds of said sale, the costs and expenses of said sale and the proceedings relative thereto, including reasonable attorneys' fees, and the balance of principal and interest due and unpaid upon said note; and upon said sale being made, the undersigned, as Trustee, will execute and deliver to the purchaser or purchasers of said land and premises, a good and sufficient deed therefor.

Dated this 15th day of August, A. D. 1891.

GILBERT E. OVERTON, Trustee. Warren, Ferguson & Bruner, Attorneys.

8-14 4w. Albuquerque, N. M.

PILES "ANAKETS" gives instant relief and is an infallible cure for Piles. Price 25c. By Druggists or mail. Samples free. Address "A. N. A. & Co." 117 N. 2nd St. St. Louis, Mo.

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.

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. 215. Mrs. Candler's Curious Lectures. By DOUGLAS JERROLD. Very old and very funny. The younger as well as older generation should read them.
- No. 216. Adventures of a Bachelor. By the author of "Bijah Beaulieu's Adventures in New York." A great humorous book by a popular author.
- No. 217. How to Make and Save Money on the Farm. A valuable compilation of useful facts, hints and suggestions for farmers and gardeners.
- No. 218. From the Earth to the Moon. A Novel. By JULES VERNE.
- No. 219. The Little Old Man of the Battlegrounds. A Novel. By EMIL G. BORLAV.
- No. 220. A Dun-Grass Woman. A Novel. By MRS. ANN S. STEPHENS.
- No. 221. The Linden Farm Bride. A Novel. By MARGARET BLOUNT.
- No. 222. Simon Borriell's Daughter. A Novel. By M. T. CALDOR.
- No. 223. The Baron's Will. A Novel. By SYLVANUS COBB, JR.
- No. 224. The Peril of Richard Pardon. A Novel. By R. FARJEON.
- No. 225. Blackbird Hill. A Novel. By ESTHER SERVA KENNETH.
- No. 226. The Guardian's Plot. A Novel. By Dr. J. H. ROBERTSON.
- No. 227. The Gray Falcon. A Novel. By M. T. CALDOR.
- No. 228. The Sorrow of a Secret. A Novel. By MARY ECHT, HAY.
- No. 229. Percy and the Prophet. A Novel. By WILKIE COLLINS.
- No. 230. The Story of a Wedding Ring. A Novel. By the author of "Dora Thorne."
- No. 231. Marylyn Ware's Temptation. A Novel. By Mrs. HENRY WOOD.
- No. 232. A Modern Cinderella. A Novel. By the author of "Dora Thorne."
- No. 233. The Island Home. A Novel. By M. T. CALDOR.
- No. 234. The Fatal Glove. A Novel. By CLARA AUGUSTA.

R. W. Tansill & Co., (Merchant only) in 55 State St., Chicago. Every Town for

MUNN & CO. SCIENTIFIC AMERICAN AGENCY FOR PATENTS

A pamphlet of information and abstract of the laws, showing how to obtain Patents, Caveats, Trade Marks, Copyrights, sent free. Address MUNN & CO., 361 Broadway, New York.

MONEY can be earned at our NEW line of work rapidly and honorably, by those of either sex, young or old, and in their own localities, wherever they live. Any one can do the work. Easy to learn. We furnish everything. We start you. No risk. You can devote your spare moments, or all your time to the work. This is an entirely new line, and brings wonderful success to every worker. Beginners are earning from \$25 to \$50 per week and upwards, and more after a little experience. We can furnish you the employment and teach you the work. No space to explain here. Full information FREE. THE SCIENTIFIC PUBLISHING CO., AUGUSTA, MAINE.

PATENTS

Caveats, and Trade-Marks obtained, and all Patent business conducted for MODERATE FEES. OUR OFFICE IS OPPOSITE U. S. PATENT OFFICE and we can secure patent in less time than those remote from Washington. Send model, drawing or photo., with description. We advise, if patentable or not, free of charge. Our fee not due till patent is secured. A PAMPHLET, "How to Obtain Patents," with names of actual clients in your State, county, or town, sent free. Address,

C. A. SNOW & CO.
OPP. PATENT OFFICE, WASHINGTON, D. C.

... THE CELEBRATED ...
SMITH & WESSON REVOLVERS
The Finest Small Arms Ever Manufactured. Unrivaled in the world. Guaranteed Perfect. ACCURACY, DURABILITY, EXCELLENCE of WORKMANSHIP and CONVENIENCE in LOADING and SAFETY. Beware of cheap iron imitations. Send for Illustrated Catalogue and Price List to SMITH & WESSON, SPRINGFIELD, MASS.

FREE OUR NEW 25 Solid Gold Watch worth \$100.00. Perfect pocket watch. Guaranteed heavy. SOLID GOLD hunting cases. Both ladies and gent's sizes, with works and cases of equal value. One reason in each locality can secure one free, together with our large and valuable line of household samples. These samples, as well as the watch, are free. All the work you need to do is to show what we send you to those who call—your friends and neighbors—and those about you—that always results in valuable trade for us, which holds for years when once started, and thus we are repaid. We pay all express, freight, etc. After you know all, if you would like to go to work for us, you can earn from \$20 to \$30 per week and upwards. Address, Stinson & Co., Box 512, Portland, Maine.

WHAT IS GOING ON FOR MANY MILES? One of the BEST TELESCOPES in the world. Our telescopes are unequalled, and introduce our superior goods to you. Superior to any other in the world. Only those who write to us at once can make sure of the chance. All you have to do is to show our goods to those who call—your neighbors and those around you. The beginning of this advertisement shows the small end of the telescope. The following cut gives the appearance of it reduced to about the fifth part of its bulk. It is a grand, double size telescope, as large as is easy to carry. We will also show you how you can make from \$12 to \$14 a day at least, from the start, without experience. Better write at once. We pay all express charges. Address, H. HALLETT & CO., Box 550, PORTLAND, MAINE.

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.

NEW HOME SEWING MACHINE
THE BEST ATTACHMENTS THE FINEST WOODWORK
NEW HOME SEWING MACHINE CO. ORANGE, MASS.
CHICAGO, BOSTON, MASS., ATLANTA, GA., SAN FRANCISCO, CALIF., DALLAS, TEX.
FOR SALE BY
725 ...
San Francisco, Cal.

LANDS
Reports on Entries, Contests, Tracts of Land, Complications, Townsites, &c. \$2.00.
Preparing Land Papers, Filing Arguments, and Maintaining Contests on Modern Terms.
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).

Gross, Blackwell & Co.

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

Wholesale Grocers.

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

Wool, Hides and Pelts.
Ranch outfits a specialty.

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 arrive 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 Redwood and Penasco. Connects at Nogal for Bonito and Parson's Co. connects at White Oaks for Redwood.
Leaves White Oaks for Carthage 5:30 P. M., arrive at Carthage 1:30 P. M.

CAM LIFE.
HERE'S THE SLICKER.

The one thing you'll always find in every cowboy's outfit when he goes on the spring round-up is a "Fish Brand" Pommel Slicker. They make the only perfect saddle coat, and come either black or yellow. They protect the whole front of the rider's body, being made to fit round the outside of the saddle entire. When used as a walking coat, the extension pieces neatly overlap each other, making a regular overcoat with a double storm-proof front. When riding, the saddle is dry as a bone, from pommel to cantle, and the rider is entirely protected in every part of his body. These "Slickers," being of extra width, make fine blankets for camp. Beware of worthless imitations, every garment stamped with "Fish Brand" Trade Mark. Don't accept any inferior coat when you can have the "Fish Brand Slicker" delivered without extra cost. Particulars and illustrated catalogue free.
A. J. TOWER. - Bos.

TOWER'S FISH BRAND
This Trade Mark is on The Best Waterproof Coat in the world.
A. J. Tower, Boston.