

White Oaks Eagle

Volume 10 No 39.

WHITE OAKS, NEW MEXICO, THURSDAY, SEPTEMBER, 12th, 1901.

Subscription, \$1.50 a Year.

REVOLUTIONIZING THE MINING BUSINESS.

Why Not White Oaks Profit By The Experience of Other People Who Have Thoroughly Tested The Possibilities of Electricity.

One of the things which is revolutionizing the mining business is the use of electrical machinery.

One of the most notable examples of the transformation of a mining property from a non-workable proposition is the great Comstock lode in Nevada. This lode was as is well known worked to an immense depth until the cost of mining became enormous. The water flow was so immense that the biggest pumps were required to handle it.

The difficulties to be surmounted were so great and the expense so enormous that the property was abandoned, but since the electrical transmission of power has become an established fact the Comstock is again being drained of the accumulated water and the chances are that with the improved machinery it will again become a great dividend payer. The flow of water from this property is by some clever devices made to furnish electric power to drive the machinery.

All over Colorado and in the other mining states of the west electrical apparatus is coming more and more into use. Perhaps no where is this use more general than in Cripple Creek. Nearly all the smaller plants have electric hoists and the larger ones are being gradually equipped with them. Every day some properties are adopting electric power where it has not heretofore been employed. It is often much more easily available than steam power for a line of poles can be permanently affixed to a steep hillside and maintained summer and winter where the utmost difficulty would be obtained in securing supplies of coal.

It seems quite likely therefore that the coming power of big mines and small mines is electric power, both by reason of its convenience and its economy. And by the very reason of its economy it will enable small propositions to develop into paying mines and will enable bigger properties to pay greater dividends.—Daily Mining Record.

This article impresses the EAGLE with the tremendous possibilities of the use of electricity in the operation of the machinery of the mines at White Oaks. We confidently believe that the amount of money expended to propel the machinery at the Old Abe mine and pumps would generate enough electricity to operate the Old Abe, North and South Homestakes and Lady Godiva. The plant could be placed at the coal mine and all cost of haulage etc., saved. The enterprise would also greatly reduce the cost in the treatment of ores, and enable the operators to handle with profit much of the low grade materials which now go over the dump as waste.

Again owners who are unable to operate because of the heavy expense of costly machinery for steam appliances, could mine properties which are lying idle and are only a source of expense in the way of assessment for unpatented, and taxes on patented properties.

The use of electricity is unquestionably the solution of the power problem for the operation of the properties of this district, and should be the first consideration before the introduction of more cumbersome and expensive machinery. Should the Old Abe, for example take the initiative, put in a plant at the coal mine, the issue would be made, and other properties would follow, as well as the town, in the use of an electric light plant, and an electric road to connect us with the new extension northeast.

The EAGLE would like to see this matter taken up by those interested and something done immediately. It is reasonable and sensible, and can be made profitable.

BIG MINING DEAL CLOSED.

Silver City, N. M., Sept. 4.—It is understood that one of the largest mining deals to be consummated in this locality for some time was made last week when some properties of the Mogollon mountains, consisting of the Little Jessie and Copper Glance groups were sold. The purchasers in the deal were United States Marshal C. M. Foraker, G. L. Rooks, general live stock of the Santa Fe railroad; and W. Stickler, vice-president and cashier of the Bank of Commerce of Albuquerque.

The new owners will incorporate a company with a capital stock of \$250,000. The mines are composed of some of the best propositions in that district.

MORE FOREST RESERVES.

They Will Not be Created Until After Congress Has Amended Certain Laws.

Rocky Mountain News.

Word has been received from Washington that the department of the interior has decided to make no more forest reserves until congress meets and revises the law. A few months ago the National Live Stock association called the attention of the department to the fact that certain people were taking advantage of the ignorance of the officials to have worthless lands set aside as forest reserves and then relinquish them to the government for lieu scrip, with which they could take up valuable agricultural and grazing lands. The government, having investigated, has come to the conclusion that it is time to call a halt. So flagrant have been the attempts to obtain something for nothing that Secretary Hitchcock has determined to recommend the establishment of no more forest reserves until congress has had an opportunity to amend the law in regard to the exchange of lands.

NEW MEXICO SHEEP.

They Outnumber Those of Any Other State Except on the Assessment Rolls.

Albuquerque Journal Democrat.

The part of the report of the census bureau dealing with the manufactures of New Mexico says:

"One notable development of the decade is the establishment of four wool-scouring establishments within the borders of the territory. New Mexico has a larger number of sheep than any other state or territory, and the possession of facilities for scouring the wool before it is forwarded to eastern markets is proving of great advantage to the growers."

In the census reports of ten years ago, Texas was given first place in number of sheep on the ranges. It will be gratifying to New Mexicans to know that the territory has eclipsed her gigantic brother in this respect. The sheep industry is still forging ahead. During the past year alone it is estimated that more than a million new dollars went into the sheep business.

There's another phase of the sheep question, however, that might perhaps not be so welcome to the public. According to the reports from the various county assessors, there are half a dozen

states in the union that outrank New Mexico in the total of herds. The census returns may undoubtedly be taken as correct. It follows then that taxes are paid on little more than half the number of sheep in the territory.

COMPULSORY ATTENDANCE.

All Children Between the Ages of Five and Sixteen Must Go To School.

Colonel J. Francesco Chaves, the territorial superintendent of public instruction, has sent the following letter to the county superintendents:

Dear Sir: Your more earnest and careful attention is directed to section 1555 of the compiled laws of New Mexico of 1897, in reference to the compulsory attendance of children to the public schools of their districts from the ages of 5 years up to and including 16 years, and it is, and it is required and demanded by this office that superintendents of schools of different counties of the territory shall without delay communicate with the school directors within their respective districts, that they must send their children to the public school and that such attendance must continue for three months, unless such children are at the time attending some good, reputable, private school each and every year. The strictest compliance with and implicit obedience to this section of the law is demanded of superintendents of counties, and it is made their imperative duty to see that the directors of the several districts respectively give compliance and obedience to this section of law, as provided in the section to which attention has heretofore already been directed.

Very respectfully, etc.,

J. FRANCISCO CHAVES,
Supt. Public Instruction.

ENCOURAGING OIL NEWS.

The stockholders of the Great Western Oil company of New Mexico are receiving some very encouraging reports from their Guadalupe county fields these days. There are now seven oil companies that have located lands around Santa Rosa, and one of them has a drill on the ground and will begin boring at once. Experts who have been investigating the oil bearing rock from there claim that there is no question that oil will be found.—Silver City Independent.

WHITE OAKS EAGLE.

Entered at Postoffice, White Oaks, N. M., as second-class matter.

S. M. Wharton, Editor and Prop'r.

OFFICIAL COUNTY PAPER.

TERMS OF SUBSCRIPTION:

One Year (in advance).....\$1.50
Six Months, "..... 1.00
Three Months, "..... .75

THURSDAY SEPT. 12, 1901

STATEHOOD FOR NEW MEXICO.

EDITOR WHITE OAKS EAGLE,
White Oaks, New Mexico.

Dear Sir: Will you kindly favor me with a copy of the EAGLE containing your editorial against statehood for the territory? I do want to see what sort of an argument you put up.

Sincerely yours,

B. S. RODEY.

Delegate in Congress.

The foregoing letter received from Delegate Rodey would naturally lead one to think that he doubts that the opposition to statehood for New Mexico under present conditions really have any cause for so opposing admission. However, as he is solicitous of knowing the EAGLE's position we will review a few of the reasons heretofore advanced by this paper on the subject of statehood.

Among the many sensible reasons that may be given to show that New Mexico is not yet ready for admission we will say in the beginning that we are opposed to statehood because it has not been shown and cannot be shown that New Mexico will be benefited thereby, and in proof of this will say that capital is now ready and willing, and is investing in this territory in every legitimate enterprise where it can be shown that dividends are reasonably certain. The EAGLE need not be taken as authority on this statement, but the Albuquerque Citizen, one of the strongest and most influential republican dailies of New Mexico, and the leading statehood advocate, in its issue two weeks ago said on this very point: "There isn't a jurisdiction over which the United States flag floats that is as prosperous as the territory of New Mexico, or that is making such strides of progress, etc., etc." Now if this is true, and Mr. Rodey evidently will not contradict it, what are we to gain in the way of industrial development under statehood that we are not now enjoying as a territory? The answer is, nothing. But on the other hand, as the EAGLE has before stated, capital has all the benefits to be had in a state government in our ter-

ritorial, and also a check on probable vicious, through the authority congress has over the legislation of our territorial law makers.

Of course it is easily understood why a politician like Delegate Rodey, Governor Otero and many others are moving heaven and earth for statehood. They allege that New Mexico now has no voice in congress as would be accorded through two senators and one representative, yet it is evident to the EAGLE that if the possibilities of a senatorial position and that of representative were taken out of the fight that Mr. Rodey, Governor Otero and others would not be half so arduous in their struggle for admission. It might be well for these gentlemen to remember that there's many a slip betwixt the cup and the lip, and that many ambitious statesmen and politicians before them have fallen short of the ideal in their race for power and political preferment, and should they be left behind in the great rush for senatorial honors, etc., they may at least console themselves that such men as Aaron Burr, Alexander Hamilton, Daniel Webster, Henry Clay, Steven A. Douglas, Roscoe Conklin, Jas. G. Blaine, Howell Cobb, Jefferson Davis and many others have also in their small way fallen short of their ambitious goal. Even Alexander the Great, Napoleon and the much loved William E. Gladstone, Julius Caesar and Mrs. Nation of Kansas have had and are having their disappointments. So gentlemen cheer up, if you are out of politics when New Mexico is ready for admission there will be others as anxious to sacrifice themselves on their country's altar, whose brilliance has not yet dawned on the political horizon.

Again, ring rule and corrupt legislation, as now practiced, do not encourage us to become a state where we will be at the mercy of a political ring which regards not the interests of the people and the tax-payers, but only looks to the spoils, as do Mr. Otero and his Coal Oil Johns, political pets and favorites. Now we have a check on extravagant and corrupt legislation, under statehood we should have none. We would have judges of our courts elected by an ignorant and corrupt class holding the balance of power; and in many instances we would have judges as ignorant and corrupt as the class bringing about their election.

Now the EAGLE will add before going further that if congress will provide in the enabling act that the franchise shall be limited to that portion of the inhabitants of New Mexico who read, write and speak the English

language we are most heartily in favor of state government. Our ablest representatives in the Philippines, Admiral Dewey and General MacArthur have warned us against the franchising of the Filipinos, and both of them we believe have said that the Filipino is more capable of self-government than the Cuban, and it is by many of political influence said to be a fact that the Cuban outranks in intelligence many of New Mexico's inhabitants. New Mexico has been a territory since 1850, and has had a reasonably fair system of public schools for 20 years, and though the native population equals about 75 per cent of total inhabitants, our courts, from justice of the peace to the supreme court of the territory, is filled with interpreters and translators at high salaries, as is also our legislative assembly. Our juries must have interpreters and are often made up of men who neither read, write or speak the language of the nation. It has been only a short time since the statutes of New Mexico had to be or were written in two languages. No other country under the sun would ever have countenanced such a thing.

The EAGLE does not wish to be understood as favoring the limiting of the voting franchise to any citizen of the United States on account of race, color or previous conditions of servitude, but we do believe in the laws of the state being made and executed by an intelligent population, and in forever barring alike the ignorant white, black and every other race and color, who vote without knowing what they vote and who legislate without knowing what the results will be to themselves or to the nation.

It is all bugaboo and senseless twaddle to even presume that the arguments of our statehood advocates that statehood would encourage immigration or stimulate industrial development more than our territorial government does. On the other hand it cannot be successfully contradicted that the additional cost in a higher rate of taxation to defray the expenses of a state government for a decade at least, after admission, in salaries of state officers, etc., much of which is now paid by the government, would add materially to the burden of an already tax-ridden people.

It may be shown and has been shown by the EAGLE five years ago from statistics that statehood does not add in reality to the progressive interests or population of a commonwealth. The mere statement of a question does not make it true, and the only way we may intelligently judge the conditions of the future is by a comparison with experiences of the past. It is the

belief of the EAGLE that statehood on the part of many of its advocates in the territory is largely a matter of sentiment, and not based on or warranted by past experience.

Now let us go to the record and ascertain the truth of the argument. Take for comparison the increase in population of the following group of western states: Utah, North Dakota, Washington, South Dakota, Idaho, Montana and Wyoming in the two decades, the one before and the other after admission, they comprise the western portion of the United States and in all respects are so situated as to make the comparison a fair one. The percentage of gain in population of these states in the ten years preceeding admission was as follows: From 1880 to 1890:

Utah	44
North Dakota	395
Washington	365
South Dakota	234
Idaho	158
Montana	237
Wyoming	182

And for the decade following admission as follows: From 1890 to 1900:

Utah	33
North Dakota	74
Washington	45
South Dakota	22
Idaho	91
Montana	84
Wyoming	52

Again the latest census reports show the following comparison existing between the same list of states above and the remaining territories for the decade of 1890 to 1900:

TERRITORIES INCREASED	
Arizona	104
New Mexico	28
Oklahoma	544
Indian Territory	117
STATES INCREASED.	
Utah	33
Colorado	30
North Dakota	74
South Dakota	22
Idaho	91
Montana	84
Washington	45
Wyoming	52

The EAGLE has not at hand the statistics showing the relative per centage of gain in assessed value of property to go with the comparisons made of relative population, but it necessarily follows that this feature is largely governed by the percentage of gain in population, however there is a feature which the census of 1890 shows between a group of states and territories during the decade of 1880 to 1890 that may be interesting to taxpayers, and this is the comparison of the state and territorial indebtedness per capita for that period:

STATES	
Kansas	\$9.86
Nebraska	2.90
Colorado	5.35
California	8.74
Oregon	1.95
TERRITORIES.	
Dakota	\$2.84
Montana	1.55
Idaho	.85
Washington	.52
Wyoming	.79
Utah	.22
Arizona	3.12
New Mexico	.86

Now if any reasonable statehood advocate can find anything in this record on which to base the assertion that statehood stimulates immigration or induces wealth the EAGLE is ready to be convinced, but until more potent arguments are offered than have yet been presented we shall continue to oppose statehood for New Mexico under present conditions.

FOR FALL and WINTER

WE ARE AFTER YOUR TRADE

We will make prices interesting
We have everything to wear
For women, misses and children
For men, boys and youths

Place in White Oaks to trade is at,

S. M. Wiener & Son.

Hotel Baxter

Has the very best of accommodations to be found in this section of New Mexico. Come and see us.

F. M. LUND, Proprietor.

Little Casino Saloon

HEADQUARTERS FOR THE BEST AND PUREST

Imported Wines, Liquors & Cigars

SOLE AGENTS FOR GREEN RIVER WHISKEY.

Club Rooms In Connection

White Oaks Avenue

Next Door East of EXCHANGE BANK.

McLaughlin's

IT IS THE BEST!

XXXX

Ask your Grocer for IT.
Sold only in 1 lb. Packages.

coffee! Settles ITSELF!

Potter & White,

WHOLESALE AND RETAIL DEALERS IN

Drugs, Books, Stationery, Toilet Preparations, Etc.

Special attention given to Mail Orders. El Paso, Tex.

White Oaks Passenger Line.

Passengers carried to White Oaks and any part of the country on the shortest notice. Address:—White Oaks, N.M.
PAUL MAYER, PROPRIETOR.

OF LOCAL INTEREST.

The public schools opened Monday with an enrollment of 125 pupils.

R. D. Armstrong has been out of the city a few days. He returned Monday.

Mrs. Walker Hyde has made her husband happy by presenting him with a brand new girl.

Emil Fritz, one of Lincoln county's most enterprising stockmen was in the city Tuesday.

There is to be another of those much enjoyed dancing parties at Hotel Baxter tomorrow night a week.

H. Lutz, collector and treasurer of Lincoln county was in the city on business Monday and Tuesday.

Hon. E. W. Hulbert came up from the county seat Monday and spent a day or two looking after legal matters.

Rev. R. P. Pope, the Baptist minister for this church, preached his first sermon since his appointment at the Baptist church Sunday.

Lincoln county had a genuine old fashioned down-pour Monday afternoon. Lincoln county is the banner stock county of New Mexico, and this is one of our banner years.

G. Pray Smith, President, Estey Mining & Milling Co., B. F. Colburn, stockholder, Boston, Mass., F. B. Street, stockholder, New Haven, Conn., and D. M. Estey, Sec. & Treas., Estey City, are here looking at the resources at and surrounding White Oaks.

Plymouth church services Sunday Sept. 15. Sunday school at 10 o'clock. At 11 o'clock the pastor Dr. Miller will preach, subject: "It is not good for man to live alone." At 7:30 o'clock in the evening, "Children's Harvest Home Festival." Special music program. Recitations and Dialogues by the children. Everybody invited.

S. S. Doak and Forest Smith were in the city from Schelerville, Tuesday. Mr. Doak is the Iowa & New Mexico Mining company's superintendent at Schelerville now, and has put a force of men to work taking out ore for shipment. The properties there have been so far developed that shipments to the smelters will begin this next week. The ore bodies at a depth of 150 feet are so widened out that high values may now be obtained after shipping to El Paso.

HOTEL BAXTER.

W B Blanchard, Nogal; J O Nabours, Estey City; D L Kenrick, Roswell; J P Overton, Reusselarr, Ind.; C P Oldham, Newton, Kans; Miss Margie McCourt, Carrizozo Ranch; Miss Jennie Lee Campbell, Dallas, Tex.; D W Glenn, Park; Mrs M E Anderson, Mrs Lillie B Moore, Nogal; Miss Olga Byrd, Jackson, Mo.; J R Tensdale, St Louis, Mo.; Neah McCoy, Jicarilla; M D Lincoln, Gallinas; J H Can-

ning, Mrs Canning, Helen Canning, City; C F Goddard, Aneho; J L Clark, Geo Wright, B Fudge, Camp Allen; John Mc Court, Morris B Parker, Eugene Heinniman, B H McLaugh, Clarence Moulton, T B Gregg, City; A F Brown, Santa Fe; R D Thompson, Denver; J A Haley, City; S S Doak, Schelerville; Mrs M Hunt, Schelerville; M Peterson, Gallinas; W K McCaskell, R A Durham, Dayton, Ohio; R D Armstrong, E L Ozanne, G A Bush, Jicarilla; J A Donaldson, Houston, Tex; C P Oldham, Newton, Kan; Henry Fritz, Emil Fritz, Lincoln; E P Phelps, Houston, Tex; F H Smith, Schelerville; L Thomsel, Gallina; G P Smith, B F Coburn, Boston; F B Street, New Haven; D M Esty, C B Hatfield, Sias May, Esty City; L P Keptey, Kansas City; H C Cray, City.

JICARILLA RUMBLE.

Correspondence.

Mrs. A. N. Price is quite sick, suffering from a fever.

The son-in-law and daughter of Mr. McCoy, from Kansas, are visitors in the camp, for a time, at least.

Hostetler and Bryan was in from the Gallinas last week and report things going along in that camp on a substantial basis.

Joe Ross has gone to the hay fields to cut grass for winter use, and says there is more grass this year than there has been for a number of years.

A. Donelson left this morning for Houston, Texas, to be gone for an indefinite time. He has been surveying land for the Joplin Co. represented by Mr. Bush of Houston.

R. D. Armstrong returned from the Gallinas saw mill this week and reports the absence of logs at the mill for the want of choppers and haulers. The railroad company had all the teams in the country.

It is rumored here the American Placer Co. will soon start operations on their big machine. They are waiting for some additional machinery to put in the elevator to carry off the waste and return the water as the pump they now have is not large enough to supply the amount required.

It was with sorrow that the people of this camp heard of the attempted assassination of President McKinley, and all express themselves regarding the dastardly coward who made the attempt, that it would be a justifiable case for Judge Lynch. Such a brute does not come under the protection of the constitution or the laws of God.

Mr. Editor, in some of your recent issues you have complained of the "Knockers." It seems we have a few out our way and also, what is more, they attend strictly to other peoples' business—not to the neglect of their own, for they have none. If they had it would be more profitable to them and others who are trying to do something for the country and themselves. As long as such people stay in a country, men of fair minds and means might as well shut up shop. They are what I call backcappers.

4 Important Gateways 4

"No Trouble to Answer questions."
TAKE THE "CANNON BALL" FAST TRAIN

This handsomely equipped train leaves El Paso daily and runs through to St. Louis without change, where direct connections are made for the North and East; also direct connections via Shreveport or New Orleans for all points in the Southeast.

Latest Pattern Pullman Buffet Sleepers
Elegant New Chair Cars—Seats Free
Solid Vestibuled Trains Throughout.

For descriptive pamphlet, or other information, call on or address.

R. W. CURTIS
 S. W. P. A.,
 El Paso, Texas.

E. P. TURNER
 G. P. & P. A.,
 Dallas, Texas.

W. A. IRVIN & COMPANY,

ESTABLISHED IN 1881.

WHOLESALE AND RETAIL

Druggists & Stationers,

PAINTS, OILS and WINDOW GLASS.

El Paso, Texas.

Three Rivers Store,

GRAIN AND FLOUR
 IN CAR LOTS.

General Merchandise, Country Produce, Hay and Grain. Highest Prices paid for Hides, Pelts, Etc. Standard Liquors & Fine Cigars.

M. A. WHARTON & CO.,

JOHN C. WHARTON, MGR.

**Hay
 Is
 Cheaper
 Than
 Corn**

ESPECIALLY if you use a Continental Changeable Speed Mower—a Granger All Steel Rake—and Whetman Hay Press.

Write for booklets and prices to—

KRAKAUER, ZORK & MOYE
 EL PASO, TEXAS. CHIHUAHUA, MEXICO.

BIDS FOR BUSINESS.

EYES TESTED FREE.—J. B. COLLIER, Optician.

Ica Cream at Lesnet Hotel Tuesdays, Thursdays and Saturdays.

FOR RENT: A good mowing machine and hay rake. Inquire of C. D. Mayer.

Do not fail to look over the immense stock of millinery goods we have just received.

ZIEGLER BROS.

Look out for the seasonable ads of S. M. Wiener & Son and Taliaferro Mercantile & Trading company in this issue.

A. Ziegler, of the firm of Ziegler Bros., returned last Friday from the eastern markets, where he purchased one of the largest and most complete stocks of dry goods ever brought to White Oaks, so look out for bargains.

LINCOLN LOCALS.

School commences today Monday, Sept. 9th.

Judge Blanchard came in from the west today.

Work has commenced on the court house repairs.

B. H. Moeller has completed the roof of his house.

Leslie Ellis, who for some time has been sick, is again about.

Wm. Brady, who was east for some time, returned yesterday.

Infant child of Mr. and Mrs. R. Salazar died Sunday of diarrhoea.

Hon. I. L. Analla and J. J. Aragon made a trip to Picacho on the 8th.

Mr. and Mrs. Knuckles were agreeable visitors from Capitan on Monday.

Rain has been threatening here for two weeks with hardly a drop in that time.

Mrs. A. E. Lesnet, from White Oaks passed through town on her way to Roswell.

Among our visitors are included Messrs. Hudspeth, J. E. Cree, McReynolds; Mrs. Lesnet, and McIvers.

Fawcett & Little already have material on the ground to commence work on their contract on court house.

Acasio Gallegos left Lincoln this morning on an overland trip to Santa Fe, taking with him his two children.

Aragon Bros. & Co. are putting on an additional ware-house to their already large building. Business must be good.

Born to Hon. and Mrs. I. L. Analla a baby boy on the 6th, weighing ten pounds. Mother and child doing well, father not quite as well.

A picnic party composed of Mrs. Hulbert and family, Wm. Ellis and family and Dr. and Mrs. Watson took an outing in Baca canon. Mr. Ellis caught a fine

mess of speckled brook trout.

An enjoyable dance was given at Ft. Stanton last Saturday and was enjoyed by following Lincolnites: Messrs. J. J. Aragon, J. M. Serrano, Lawrence Dow, L. Mundell and wife, Mrs. B. H. Moeller, Misses Lucy Serrano, Edna Hulbert, Mela Aragon, Mr. Jos. Hall and family. All report pleasant time.

A NEW ESTABLISHMENT.

The firm of Aragon Bros. & Co. of Lincoln, New Mexico, who commenced business Aug. 1, 1901, is composed of Manuel Aragon, J. J. Aragon and B. H. Moeller.

Manuel Aragon has been in general merchandise business for the last 20 years and came from El Paso where he was associated in the dry goods and furnishing business with his brother J. J. Aragon.

J. J. Aragon who also comes from El Paso, is extensively interested in live stock in Grant and Sierra counties and was formerly in the general merchandise business at Hillsboro, New Mexico, and later Alamogordo and El Paso. B. H. Moeller is well known in the county, being formerly manager of establishment of Charles Beljean, and one of the incorporators of the Lincoln Trading Co., of Lincoln.

Aragon Bros. & Co. carry a full and complete line of dry goods, groceries, boots and shoes, clothing, furnishing goods, skirts, ladies waists, general merchandise and in fact everything essential to carrying on a general merchandise business.

All customers will be and are always appreciated and in showing goods, quoting prices etc., the firm will consider it a pleasure knowing their prices are bottom on everything.

TURKEY CREEK MINES.

Correspondence:

The Bird & Collard people are going ahead on the Old Crow, and will put in a hoist, air compressor and drills. Things look good for the future of the Bonito and Turkey Creek properties.

J. M. Rice is building a wagon road over the Parsons divide. They are getting ready for extensive developments. Everything will soon be astir around the Hopeful, Rio Alto and Parsons mines.

Assessment work is now progressing on the Iowa & New Mexico M. & M. company's properties at Turkey Creek. As soon as assessment is finished a shaft of five hundred feet will be begun on the King Rex, and a tunnel of 1000 feet will be started on the Richard Carvel.

Prof. Leo. Volker, German, aged 70 years, died in Jicarilla, Wednesday.

THE ATTEMPTED ASSASSINATION OF PRESIDENT MCKINLEY.

Of course you have heard of the attempted assassination of President McKinley. The dastardly act is not only a heinous crime but a criminal assault against the nation. The deed was committed by an anarchist by name, Leon Czolozs, a Pole, who resides in Detroit, Michigan.

The assassin approached the President as if he were going to shake hands, and instead fired two shots into the President's body, both taking effect in the stomach. The assassin was quickly captured, and made a complete confession of the crime, stating that he was an anarchist from Detroit and that he had only done his duty.

The latest dispatch received here before going to press says:

Dispatch 7, a. m. this morning states that the President is still improving and his physicians that he will recover. McKinley says "I will recover."

ALTO NEWS.

The shingle mill at Alto is running continually.

Pete Philip left Thursday for Roswell to attend school.

Miss Ula Gilmore and Lucile Peters left Sunday for Tularosa, going thus far with Matt Gilmore. He goes to attend school at Mesilla Park.

J. C. Hightower and Dave Cranmer are going to ship a car of goats to market; will be the first from Lincoln county, if not the first from the territory.

All the campers and visitors to Eagle Creek have left. Rev. J.C. Chafin and family leave tomorrow for Clayton, N.M. They have been guests at Hotel Gilmore this summer.

We are having plenty of rain, crops are good, corn is better this year than ever before, just splendid. Every body busy gathering hay. Gardens fine, grass good, cattle and horses fat.

A sale has just about been closed for a mine on Eagle Creek, amounting to several thousand dollars. If it goes through work will commence at once, and it, your correspondent thinks, will be one of the best paying mines in Lincoln county.

Mr. Editor I wish you would give your opinion about a normal school; why some teachers have to attend the school, and some teach and get their pay without attending the normal. It is a little expensive to attend, and if they can teach and get pay without attending, then it is getting money from those that attend for nothing. Would like to hear from the editor on this subject. [Editor's note—next week.]

FROM ANGUS.

[Bonito Valley Items.]

Correspondence.

No one at all acquainted with the White Mountain fruits question their exquisite flavor, which is not found in the cloying taste of the deciduous fruits of California. The canned pear as put up in California and in the eastern states under a Bartlett brand, is nothing but a tasteless Kieffer pear preserved in a syrup of sugar cheapened with glucose and other condiments to give the flavorless thing zest.

The jellies, jams and preserved fruits of commerce are fearfully and wonderfully concocted, and have for their basis apples, pumpkins, etc. So if one wants the real thing they will have to put up their own fruit.

The small wild plum is superior for preserving to the large attractive English variety. This month of September is the proper time for the housewife to secure the fruit as it is then more plentiful.

In regard to our road system, would say, while the matter is fresh in our minds that there are quite a number here who are familiar with the county that believe a shorter and better route can be secured to the inhabitants of the upper Bonito, by way of the Bitter canon road to where it intersects the Henley road from the south, from there north to the old Telegraph canon road, where the gravelly ridge can be sloped by a comparatively short and easy grade. From the top of the ridge there is a very slight descending grade all the way into Capitan. What we need is a sort of King's highway from White Oaks to Capitan and

GREAT MIDSUMMER CLEARING SALE.

SCHOOL BOOKS

- - AND - -

School Supplies of all Kinds.

AT

Taliaferro M. & T. Co.

HOTEL ZEIGER.

PL PASO, TEXAS.

European Plan. Buffet and Restaurant.

on to the Ruidoso. This would bisect the thickest inhabited portion of the county. If a committee of say three influential and public spirited citizens would take this matter in hand and investigate the feasibility of the route and lay its merits before the people they would be entitled to the everlasting gratitude of the present and future generations. We cannot have too many good roads.

I put myself on record in cold print several years ago that this is to be a thickly settled country similar to Belgium. The undeveloped natural resources now slumbering warrant it. The automobile is coming to stay, hourly trips will be made from White Oaks to Capitan for fifty cents fare. Edison's late invention has reduced the weight of storage batteries two-thirds and with the cheap fuel we have, the possibilities of our section is very great.

When your correspondent was returning from Capitan last week over our new road, after a rain storm, he met a fellow who had

just emerged from one of the many arroyos which had been carrying off the water. He was getting the component parts of his rig together which was besmeared with silt, ooze and slime, commonly called mud. He evidently had encountered a calamity and as he was not making any particular howl I inferred he was short on vocabulary, or had only an elementary idea of road studies.

S. A. Neid

Contractor and Builder

Estimates Furnished on Stone Brick Work, and Plastering.

... Lime and Cement ...

THE CITY RESTURANT

[OPPOSITE POSTOFFICE BLOCK.]

REGULAR MEALS 35C
SPECIAL SUNDAY DINNERS 50C
Tables furnished with the very best markets afford.

A Share of your Patronage Solicited.

PERSONAL MENTION.

Attorney Bush is in from Jicarilla today.

Judge Hall is in the city from the county seat.

Mrs. S. E. Barber is in the city from Three Rivers.

J. O. Nabours was in the city from Oscura last week.

Road Supervisor Owen is putting the roads in good condition.

A. H. Norton was in the burg a day or two last week from Jicarilla.

Jose Montano, one of Lincoln's prominent citizens was in the city on business Monday.

Ramon Lujan, ex-commissioner of Lincoln county, resident of the city of Lincoln, was here Monday and Tuesday.

A. C. Austin came in from the Willows, Wednesday. His daughters, Miss Grace Austin and Mrs. W. L. Gumm, returned with him this morning.

Mrs. Juan L. Reyes will tomorrow bring her sister, Mrs. Antonio Cordova, in for medical assistance. She is thought to be dangerously ill.

Bird of the company of Bird & Collard, of Bonito, paid the EAGLE office a pleasant visit last week. Drop in gentlemen when you are in town, the latch-string is always in working order.

Messrs. Brown and Chapman have machinery in place and are rushing work on the oil well their company is sinking east of town. They have the very best of indications and expect to strike oil at a depth of 400 feet.

LETTER LIST.

Letters remaining uncalled for in the White Oaks Post Office Sept. 1st., 1901.

Ed Crowell, Mrs. Crossie Drake, Mrs. S. J. Downing, U. B. Humes, Trinidad Lopez, Ramon Marquez, Jesse B. Malone, Bennet McCoy, Anastacio Medina, R. L. Wheeler, Miss Media Precellar, Mrs. John Preston, Miss Corra Simins (2), S. J. Wilburn, R. L. Wheeler.

Very Respectfully,
JOHN A. BROWN.

AGENTS WANTED: German Electric Razor Hone. Guaranteed equal to the best hone made. Can use water, oil or lather. Will last a lifetime. Each hone packed in neat cardboard case. Every one perfect. Just the thing for private use. Price 75cts. We want an agent in each township to whom exclusive sale will be given. Write for sample and agents outfit, sent by mail. A money coiner. Address, Marsh Mfg. Co., No. 542 West Lake St., Chicago.

Dr. Miller's next lecture will be on Tuesday night September 24. Subject, "Architectural and Mechanical Arts of Ancient Civilization."

HARSH CRITICS OF NATIONAL POLICY.

The annual dinner at Ashfield, Mass., this year of the Academy association, of which George William Curtis was founder, called forth utterances from Prof. Charles Eliot Norton, ex-Gov. D. H. Chamberlain and Hon. Charles S. Hamlin, expressing their condemnation of the policy of the nation toward Cuba, Porto Rico and the Philippines. Professor Norton exclaimed, "What sin, what folly, what shame are ours!" He affirms that for "three years past we have been acting as if no longer Americans. We have been Europeanizing ourselves." Ex-Governor Chamberlain considers the Spanish war to have been an unmixed, pure evil, unrighteous and unjustifiable, a "piece of high playing to the galleries, or, perhaps I ought to say, to the pit—a touch of hell given by our rulers." He denies that there has been anything valorous in the conduct of our army in Cuba or in the Philippines. The President of the United States he referred to as "an unscrupulous and deceitful" leader of the nation into a "career of vulgar and aggressive expansion."

UNITED STATES.

We are no longer the United States of America, but it is now more correctly the United States of America and Asia. One of the latest definitions reads as follows: A federal republic composed of 45 states, 4 territories, and one federal district, together with the outlying territory of Alaska, the island of Puerto Rico, the Hawaiian group, the Philippines and several small islands.

THE NEW YORK WORLD THIRICE-A-WEEK EDITION.

The Most Widely Read Newspaper in America.

Time has demonstrated that the Thrice-a-Week World stands alone in its class. Other papers have imitated its form but not its success. This is because it tells all the news all the time and tells it impartially, whether that news be political or otherwise. It is in fact almost a daily at the price of a weekly and you cannot afford to be without it.

Republican and Democrat alike can read the Thrice-a-Week World with absolute confidence in its truth.

In addition to news, it publishes first-class serial stories and other features suited to the home and fireside.

The Thrice-a-Week World's regular subscription price is only \$1.00 per year and this pays for 156 papers. We offer this unequalled newspaper and WHITE OAKS EAGLE together one year for \$2.00.

OFFICIAL DIRECTORY NEW MEXICO. FEDERAL.

Pedro Perea..... Delegate to Congress
M. A. Otero..... Governor
Geo. H. Wallace..... Secretary
W. J. Mills..... Chief Justice
J. Crumpacker..... Associate Justices
F. H. Parker.....
John R. McFie.....
D. H. McMillen.....
Quimby Vance..... Surveyor General
A. L. Morrison..... Collector Internal Revenue
W. B. Childers..... U. S. District Attorney
G. M. Foraker..... U. S. Marshal
M. R. Otero..... Register Land Office, Santa Fe
E. F. Hobart..... Receiver Land Office, Santa Fe

TERRITORIAL.
E. L. Bartlett..... Solicitor General
R. C. Gortner..... District Attorney, Santa Fe
L. Emmett..... Librarian
Jose D. Sena..... Clerk of Supreme Court
H. O. Brusum..... Superintendent Penitentiary
W. H. Whiteman..... Adjutant General
J. H. Vaughn..... Treasurer
M. C. de Baca..... Supt. Public Instruction
L. M. Ortiz..... Territorial Auditor

U. S. LAND COURT.
Joseph B. Read..... Chief Justice
Wilbur F. Stone..... Associate Justices
Thomas C. Fuller.....
William M. Murray.....
Henry C. Sluss.....
Matthew C. Reynolds..... U. S. Attorney
W. H. Pope..... Assistant U. S. Attorney

LINCOLN COUNTY.
Luciano Trujillo..... Probate Judge
I. L. Analla..... Probate Clerk
Alfredo Gonzales..... Sheriff
Porfirio Chavez..... Assessor
Henry Lutz..... Treasurer & Collector
L. H. Rudisalle..... School Supt.

COUNTY COMMISSIONERS.
1st District..... Sipi Salazar
2nd District..... S. C. Wiener, Chairman
3rd District..... Ed. C. Pfingsten

Church Directory.

Services at Methodist Church.

Sabbath-School, 9:45 a. m.
Preaching, " 11:00 a. m.
Afternoon meeting, " 3:00 p. m.
Preaching, " 7:00 p. m.
Prayer meeting, Wed. 7:00 p. m.
Ladies' H. M. S. Fri. 3:00 p. m.
Y. P. meeting, " 7:00 p. m.
All are cordially invited.
L. L. GLADNEY, Pastor.

THE BAPTIST CHURCH.

Sunday School at 10 o'clock a. m. Preaching 1st and 3rd Sunday at 11 a. m. and 7:30 p. m. Young People's Union 6:45 p. m. Prayer meeting Tuesday 7:30 p. m. J. F. WOOD, Pastor.

PLYMOUTH CONGREGATIONAL CHURCH.

Preaching services, Sunday, 11 a. m. and 7:30 p. m. Sunday School, 10:00 a. m. Christian Endeavor meeting Sundays, 2 p. m. Prayer meeting, Wednesdays evening, 7:30; Ladies' Aid Society, 1st Thursday afternoon at 2:30.

HENRY G. MILLER, Ph. D., Pastor.

SOCIETY MEETINGS.

Baxter Lodge No. 9, K. of P. Meets Thursday evening of each week at Hewitt's hall. Visiting brothers cordially invited to attend.
JOHN A. HALEY, C. C.
E. G. F. UEBRICK, K. of R. & S.

Golden Rule Lodge No. 10, I. O. O. F. Meets Tuesday evening of each week at Hewitt's hall at 8 o'clock. Visiting brothers cordially invited to attend.
R. D. ARMSTRONG, N. G.
E. G. F. UEBRICK, Secretary.

White Oaks Lodge No. 9, A. O. U. W. Meets semi-monthly, first and third Wednesdays, at 8 o'clock, at Hewitt's hall. Visiting brothers cordially invited to attend.
A. RIDGEWAY, N. M.
J. J. McCOURT, Recorder.

Grand Army Kearney Post, No. 10. Meets the first Monday night in each month at G. A. R. Hall. Visiting comrades cordially invited.
THEO. W. HEMAN, P. C.
JOHN A. BROWN, Adj't.

ARRIVAL AND DEPARTURE OF MAILS.

(Daily, Except Sundays.)

Eastern mail from El Paso arrives 9:30 p. m. Eastern mail for El Paso closes at 7:00 a. m. Southern mail via Nogal, Gray, Lincoln and Roswell, arrives 1:00 p. m., closes 3:30 p. m. Jicarilla mail departs Tuesdays and Fridays, 7:00 a. m. Arrives 3:30 p. m. Richardson mail arrives Mondays, Wednesdays, and Fridays at 12 m. Departs same days at 1 p. m. Sunday hours from 7 a. m. to 8:30 a. m.

S. M. PARKER,
NOTARY PUBLIC.
Fire and Life Insurance
REAL ESTATE
Continental Oil
Company.

THE EAGLE'S CLUBBING RATES.

To subscribers paying one year in advance for the EAGLE the following clubbing rates are offered:

EAGLE and Thrice a-Week World	\$2.00
" " St. Louis Republic	2 00
" " Industrial Record	2 25
" " Mines and Minerals	2 50
" " Daily Mining Record	4 00
" " Cosmopolitan	2 10
" " Commoner	2 00

This offer applies to old subscribers renewing their subscription to the EAGLE and paying one year in advance; also to new subscribers paying one year in advance.

The regular subscription to these papers is largely in excess of the clubbing rate given above, and any one desiring to secure two papers (the EAGLE and any one of the others named) for a little more than the price of one should take advantage of this liberal offer.

JOB WORK.

Job Work of every description neatly and cheaply done at the EAGLE-office—New type, new machinery and skilled workmen. Everything new and the best. Try this office for anything and everything in the job line. Our facilities are the best, and all orders promptly filled.

MARLIN

INTEREST is being displayed in the use of smokeless powders and jacketed bullets in large calibre rifles. A 45 calibre bullet weighing 500 grains gives a shock to large game that the small bore can not always be depended on for. Marlin Model 1895 Repeaters have "Special Smokeless Steel" barrels. For up-to-date information see our catalog. Mailed for 3 stamps.

THE MARLIN FIRE ARMS CO.
NEW HAVEN, CONN.

Drying preparations simply develop dry catarrh; they dry up the secretions, which adhere to the membrane and decompose, causing a far more serious trouble than the ordinary form of catarrh. Avoid all drying inhalants, fumes, smokes and snuffs and use that which cleanses, soothes and heals. Ely's Cream Balm is such a remedy and will cure catarrh or cold in the head easily and pleasantly. A trial size will be mailed for 10 cents. All druggists sell the 50c. size. Ely Brothers, 56 Warren St., N. Y. The Balm cures without pain, does not irritate or cause sneezing. It spreads itself over an irritated and angry surface, relieving immediately the painful inflammation. With Ely's Cream Balm you are armed against Nasal Catarrh and Hay Fever.

SHERIFF'S SALE.

District Court, County of Lincoln, Territory New Mexico.

John W. Owen, Plaintiff vs. William G. Thompson et al, Defendants. No. 1295.

Notice is hereby given that by authority and command of that certain Execution issued out of said court, in above cause, and to me directed against the said defendant William G. Thompson, commanding me that of the lands, tenements, goods and chattels of said defendant, I do cause to be made the sum of \$494.00 judgment and \$25. costs and all subsequent costs herein and all interests etc., being the amounts adjudged against said defendant in said cause, and the said sums not having been paid or any part thereof, I have levied upon and taken into my possession, the following property, viz:

All the right, title, share and interest of said defendant Thompson, in and to that certain Well Drilling Machine, complete, including all parts, extras and attachments with the horse-power etc, etc. thereto belonging, found in the possession of said J. W. Owen. And I will on Friday the 20th day of September A. D. 1901, at 9 o'clock of the forenoon, at the place where said machinery is situated, to wit; the Gallo Canyon, in the Gallina Mountains, in said County of Lincoln, offer the whole thereof for sale by public vendue, and will then and there sell to the highest bidder for instant cash the whole of the said right, title, share and interest of the said defendant Thompson in and to the same, to satisfy the said execution.

Witness my hand at said County of Lincoln, this 22nd day of August A. D. 1901.

R. E. Lund, plaintiff's attorney.

ALFREDO GONZALES, Sheriff, Lincoln County, by Chas. D. Mayer, Deputy Sheriff.

NOTICE OF SUIT.

In the District Court of the Fifth Judicial District of the Territory of New Mexico, within and for the County of Lincoln.

Robert E. Lund, vs. John W. German. No. 1315.

The above named defendant is hereby notified that a suit has been commenced against him in said District Court by Robert E. Lund, the above named plaintiff, to obtain a judgment in the sum of One Hundred and Thirty Dollars, with interest from August 1st, 1901, and costs of suit, said principal and interest claimed to be due and owing the said plaintiff for professional legal services rendered by plaintiff to and on behalf of the said John W. German;

That a writ of attachment has been issued in said cause and that all of said defendant's right, title and interest in and to that certain mining claim, to wit: the "Boston Boy" Lode Claim, situate in the White Oaks Mining District in the said County of Lincoln in North Baxter Mountain at the head of the "Little Mac" Gulch, as more fully set forth in the Notice of Location thereof, duly of record in the office of the Recorder of said County of Lincoln;

And that unless the said defendant enters his appearance in said cause on or before the 19th day of October, A. D. 1901, judgment will be rendered against him by default therein and said attached property will be sold to satisfy the same.

Plaintiff's attorney is R. E. Lund, White Oaks, New Mexico.

JOHN E. GRIFFITH, Clerk of said District Court.

MINING APPLICATION NO. 14.

UNITED STATES LAND OFFICE, Roswell, N. M., July 29, 1901.

NOTICE is hereby given that Jones Taliaferro, whose Post Office address is White Oaks, Lincoln County, New Mexico, has this day filed his application for a Patent for the 'Hoosier' Group of Mining Claims, situate in Red Cloud Mining District in the County of Lincoln territory of New Mexico, and designated by the Field Notes and official Plat on file in this office, as Mineral Survey No. 1099, in Township 1 South of Range 11 & 12 East, New Mexico principal Meridian. Said Mineral Survey No. 1099, being described as follows, to wit:

Old Hickory Lode

Beginning at Corner No. 1, a porphyry Stone, 14 x 24 ins. long set in ground, with mound of Stone along side, chiseled 1 - 1099 on side facing claim.

The Corner to Sections 19, 24, 25, 30, Township 1 S. of Ranges 11 & 12 East, New Mexico principal Meridian bears S. 22 deg., 10 min. W. 1429.56 feet distant: Thence, Var. 12 deg. 08 min. E., S. 82 deg., 20 min. E. 600 feet to Corner No. 2, a rock in place, level with the ground 8 x 12 ins., surface chiseled with a X at Cor. point and 2 - 1099 on top, with mound of Stone along side: Thence, Var. 12 deg., 13 min. E., N. 7 deg., 40 min. E., 1478 feet to Corner No. 3 of this Lode, being identical with Corner No. 4 of Buckhorn Lode, Survey No. 457; a quartzite Stone 8 x 12 x 8 ins., above ground, chiseled 4 - 487 on top, and 2 - 1099 on side facing this claim: Thence, Var. 12 deg. 19 min. E., N. 82 deg. 20 min. W., 600 feet to corner No. 4, a porphyry Stone, 6 x 18 x 24 ins. long set in ground, with mound of Stone along side, chiseled 4 - 1099 on side facing claim: Thence S. 7 deg. 40 min. west, Var. 12 deg. 13 min. E., 1478 feet to Corner No. 1 the place of beginning

Containing 20.36 acres, and forming part of Section 19, Township 1 S. of Range 12 East, New Mexico principal Meridian.

The Location Notice of this Claim is recorded in the office of the Recorder of Lincoln County New Mexico, in Book 'S' of Mining Locations, at page 127.

Adjoining Claimants are: on the North, Bush, Johnson et al Survey No. 487, and East, West and South, Jones Taliaferro.

Hoosier Girl Lode.

Beginning at Corner No. 1, at a Quartzite Stone, 8 x 12 x 24 ins. long, set in ground, with mound of Stone along side, chiseled 1 - 1099 on side facing this claim: the corner to Sections 19, 24, 25 and 30, Township 1 S. of Ranges 11 & 12 East, N. M. principal Meridian, bears S. 0 deg. 48 min. 30 sec. E. 783.22 feet distant: Thence, Var. 12 deg. 08 min. East, S. 82 deg. 20 min. E., 473.5 feet to Cor. No. 2, a Quartzite Stone, 9 x 18 x 24 ins. long, set in ground, with mound of stone along side; chiseled 2 - 1099 on side facing this claim: Thence, Var. 12 deg. 15 min. E. N. 7 deg 40 min. E., 1494 feet to corner No. 3, a porphyry Stone, 10 x 18 x 24 ins. long; with mound of stone along side, chiseled 3 - 1099, on side facing this claim: Thence, Var. 12 deg. 30 min. E., N. 82 deg. 20 min. W., 473.5 feet, to Cor. No. 4, a porphyry Stone 7 x 12 x 24 ins. long, set in ground, with mound of stone along side, chiseled 4 - 1099, on side facing this claim: Thence, Var. 13 deg. E. S. 7 deg. 40 min. W. 1494 feet to the corner No. 1 the place of beginning. Containing 16.24 acres, and forming a portion of Sec. 19, Township 1, S. Range 12 E. and Sec. 24, Township 1, S. Range 11 E., N. M. principal Meridian.

The Location Notice of this Claim is recorded in the office of the Recorder of Lincoln County, New Mexico, in Book 'S' of Mining Locations, at page 128.

Adjoining Claimants are: North by Public Lands; East Jones Taliaferro; South and West Public Lands.

Hoosier Boy Lode.

Beginning at Corner No. 1, a porphyry Stone, 5 x 14 x 24 ins. long, set in ground, with mound of Stone along side, chiseled 1 - 1099, on side facing this claim; the corner to Sections 19, 24, 25 and 30 Township 1 S. of Ranges 11 & 12 E., N. M. principal Meridian, bears North 66 deg. 52 min. W., 372 feet distant: Thence, Var. 12 deg. 11 min. E., S. 82 deg. 20 min. E. 600 feet to Cor. No. 2, a Quartzite Stone 8 x 10 x 25 ins. long, set in ground, with mound of Stone along side, chiseled 2 - 1099, on side facing this claim: Thence, Var. 12 deg. 10 min. E., N. 7 deg 40 min. E., 1485 feet to corner No. 3, being corner No. 2 Old Hickory Lode, before described; chiseled 3 - 1099 on side facing this claim: Thence, Var. 12 deg. 10 min. E., N. 82 deg. 20 min. W. 600 feet to corner No. 4, being corner No. 1, Old Hickory Lode; before described, chiseled 4 - 1099, on side facing this claim: Thence, Var. 12 deg. 10 min. E., S. 7 deg 40 min. W. 601.5 feet to intersection 1 - 2 line of Survey No. 606 A - Summit Lode - corner No. 5 of this Survey, a Quartzite Stone, 6 x 18 x 24 ins. set in ground, chiseled 5 - 1099, on side facing this claim: Thence, Var. 12 deg. 10 min. E., S. 61 deg. 30 min. E., 81.19 feet to Corner No. 1, Summit Lode Survey No. 606 A and Corner No. 6 of this Survey, a Quartzite Stone 6 x 10 x 12 ins. above ground, with mound of Stones along side; chiseled 1 - 606 A on W. face, and 6 - 1099 on side facing this claim: Thence, Var. 12 deg. 10 min. E., S. 41 deg. W. 137.36 feet, to corner No. 7 of this Survey, a Quartzite Stone, 10 x 14 x 26 ins. long, set in ground, with mound of Stone along side, chiseled 7 - 1099, on side facing this claim: Thence, Var. 12 deg. 14 min. E., S. 7 deg. 40 min. W. 539.24 feet to corner No. 1, place of beginning; containing 20.366 acres, and forming a portion of the West half of Sec. 19 and N. W. 1/4 of N. W. 1/4 Sec. 30, Township 1 S. of Range 12 E., New Mexico Principal Meridian. The Location of this Mine (Lode) is recorded in the office of the Recorder of Lincoln County, New Mexico, in Book 'S' Mining Locations, at page 130. Adjoining Claimants are: North, East and West, Jones Taliaferro, and South Public Lands.

EUREKA LODE

Beginning at Corner No. 1, a granite Stone, 8 x 10 x 25 ins. long, set in ground, with mound of Stone along side, chiseled 1 - 1099 on side facing this claim. The Corner to sections 19, 24, 25 and 30, Township 1 South of Ranges 11 & 12 East, N. M. Principal Meridian, bears S. 70 deg. 54 min. W., 1073.18 feet, distant: Thence, Var. 12 deg. 14 min. E., South 82 deg. 20 min. E., 600 feet to corner No. 2, a Quartzite Stone 7 x 16 x 24 ins. long, set in ground, a mound of Stone along side, chiseled 2 - 1099 on side facing this claim: Thence, Var. 12 deg. 10 min. E., North 7 deg. 40 min. E. 1500 feet to Corner No. 3, a Quartzite Stone 8 x 14 x 24 ins. long, set in ground with mound of Stone along side, chiseled 3 - 1099 on side facing this claim: Thence, Var. 12 deg. 10 min. E., North 82 deg. 20 min. W. 600 feet to Corner No. 4, a Quartzite Stone, 5 x 10 x 27 ins. long set in ground, a mound of Stone along side, chiseled 4 - 1099, on side facing this claim: Thence, Var. 12 deg. 10 min. E., South 7 deg. 40 min. W. 1500 feet to Corner No. 1 place of beginning. Containing 20.66 acres and forming a portion of the West half of Sec. 19 Township 1 South, Range 12 E. N. M. Principal Meridian. Adjoining Claimants are: North, East and West, Jones Taliaferro; South, Public Lands.

The Location of the Claim is recorded in the

Through-Trains

El Paso and Capitan.

El Paso & Northeastern Railway Co.

TIME TABLE NO. 5., MOUNTAIN TIME.

Table with 4 columns: Train, leaves, El Paso, 10:30 a. m., Train, leaves, Carrizozo, 9:30 a. m., arrives, Alamogordo, 2:35 p. m., arrives, Alamogordo, 12:20 p. m., Carrizozo, 8:25 p. m., El Paso, 5:00 p. m.

DAILY EXCEPT SUNDAY.

STAGE CONNECTIONS.

- At Tularosa: For the Mescalero Indian Agency & San Andres Mining Region.
At Carrizozo: For White Oaks, Jicarilla, Gallinas and surrounding country.
At Walnut: For Nogal.
At Capitan: For Fort Stanton Sanitarium, Lincoln, Richardson, Ruidoso and Bonito country.

For information of any kind regarding the railroad, or the country adjacent thereto call on or write to

A. S. GREIG, Genl. Supt. & Traffic Mgr. Alamogordo, N. M.

Or: J. W. WILCOX, Agent, Carrizozo.

records of Lincoln County New Mexico, in Book 'S' of Mining records page 131.

WHITE OAKS LODE

Beginning at Corner No. 1, being corner No. 2 of Eureka Lode, of this Survey, before described and chiseled 1 - 1099 on side facing this claim, whence the corner to Sections 19, 24, 25 and 30 Township 1 South of Ranges 11 & 12 East, N. M. Principal Meridian, bears South 80 deg. 25 min. W. 1632.12 feet distant: Thence, Var. 12 deg. 10 min. E., South 82 deg. 20 min. E., 600 feet to corner No. 2, a Quartzite Stone, 5 x 12 x 26 ins. long, set in ground, with mound of Stone along side, chiseled 2 - 1099 on side facing this claim: Thence, Var. 12 deg. 14 min. East, North 7 deg. 40 min. East, 1500 feet to corner No. 3, a porphyry Stone 6 x 12 x 24 ins. long, with mound of stone along side, chiseled 3 - 1099 on side facing this claim. Thence, Var. 12 deg. 10 min. East, North 82 deg. 20 min. W. 600 feet to Corner No. 4, being Corner No. 3 of Eureka Lode, of this Survey before described, and chiseled 4 - 1099 on side facing this claim: Thence, Var. 12 deg. 10 min. East, South 7 deg. 40 min. West, 1500 feet to Corner No. 1, the place of beginning. Containing 20.66 acres and forming a portion of the west half of Sec. 19, Township 1 S. of Range 12 East, N. M. Principal Meridian. The Location of this Claim is recorded in the records of Lincoln County New Mexico, in Book 'S' of Mining Locations page 129. Adjoining Claimants are: South, Public Lands, North, East and West, Jones Taliaferro.

Any and all persons claiming adversely, any portion of said Mines, or surface ground, are required to file their adverse Claims with the Register of the United States Land Office, at Roswell, in the Territory of New Mexico, during the sixty days, period of publication hereof, or they will be barred by virtue of the provisions of the Statute.

HOWARD LELAND, Register.

8-9-1901

RELIABLE ASSAYS.

Gold \$.50 Gold, and Silver . . . \$.75 Lead50 Gold, silv'r, copp'r 1.50

Samples by mail receive prompt attention Rich Ores and Bullion Bought.

OGDEN ASSAY CO., 1429 16th St., Denver, Colo.

Avenue Barber Shop

EAGLE BLOCK.

Agent Troy Laundry, El Paso. Your Patronage Respectfully Solicited. Chas. Adams, Proprietor.

PAUL MAYER

Livery Feed and Sale Stable.

Good Stock and Rigs. White Oaks Avenue.

J. K. BISHOP, D. D. S.

DENTIST,

Office opposite Taliaferro's Store. WILL VISIT CAPITAN AND LINCOLN ONCE EACH MONTH. Satisfaction Guaranteed.

GODFREY HUGHES & O.

CUSTOM ASSAY OFFICE

111 San Francisco Street EL PASO, TEXAS.

We act as Agents for Shippers to Smelter Control and Umpire Work a Specialty We are prepared to handle ores from a hand sample to five-ton lots, as we have the LARGEST crushing power plant of any assay office in the Southwest.

DELINQUENT TAX LIST

OF LINCOLN COUNTY, NEW MEXICO,

AMOUNTING TO MORE THAN \$25.00,

AND NOTICE OF SALE TAXES, PENALTIES AND COSTS.

SECOND HALF OF 1900.

TERRITORY OF NEW MEXICO }
COUNTY OF LINCOLN, } SS.

In accordance with chapter twenty-two of the laws of Thirty-third legislative assembly of the Territory of New Mexico, I, the undersigned Treasurer and Ex-officio Collector of the County of Lincoln in the Territory of New Mexico, do hereby make, certify and publish the following notice and list of delinquent taxes amounting to not less than twenty-five dollars, with penalties and costs thereon, payable in said county and delinquent on the first day of July, 1901, the same being hereinbelow set forth in precincts, and containing first the name of the owners of all property become delinquent; the amount of taxes, penalties and costs due; the description of the property whereon the same are due and the amount of taxes due on personal property.

And notice is hereby given that I, the undersigned, Treasurer and Ex-officio Collector of said County of Lincoln, will apply to the district court, held in and for said county, upon the next return day thereof, to-wit: the second day of December, A. D. 1901, the same occurring not less than thirty days after the last publication hereof, for judgment against the lands, real estate and personal property described in the following list, together with costs and penalties, and for an order to sell the same to satisfy such judgment.

And further notice is hereby given that within thirty days after the rendition of such judgment against such property, and after having given notice by a hand bill posted at the front door of the building in which the district court for the said County of Lincoln is held, to-wit: the court house of said county of Lincoln, at least ten days prior to said sale, I, the undersigned, Treasurer and Ex-officio Collector of the County of Lincoln, will offer for sale at public auction, in front of said building, the real and personal property described in said notice, against which judgment may be rendered for the amount of taxes, penalties and costs due thereon, continuing the sale from day to day, as provided by law, until the same shall be sold.

HENRY LUTZ,

Treasurer and Ex-Officio Collector,
Lincoln County, New Mexico,
Dated, Lincoln, N. M., Aug. 30th, 1901.

ON REAL ESTATE.

PRECINCT NO. 1. LINCOLN.	
Blaughard Bros ne4 s2 w4 ne4 sw4 nw4 sec 25, tp 7, rge 13, parcel land Deed book M, parcel land Deed book M 36 acres, tax 26.84, int 1.20, pub 1.40	27.53
Montano Jose. s2 ne4 sec 12 tp 11 rge 14, no a s2 nw4 nw4 sec 20 tp 11 rge 10, 120 a ne4 sec 22 sec 4 nw4 sec 24 nw4 200 a tax 24.28 int 1.21 pub 1.05	26.49
PRECINCT NO. 2. WHITE OAKS.	
Apex Gold M Co. North Homestake mine W O M D M E North Homestake mill site 15 a. sec 4 coal sec 7 tp 7 rge 13, 40 a; tax 194.23, int 9.71, pub 70	204.66
Hennan Theo. W Rockford m e 317 Nogal M D, Cashier m e 314 Nogal M D, Clipper m e 318 Nogal M D, w2 lot 4 block 8 w o o p, lot 1, 2 blk 04, lots 1, 2 blk 07, lot 2 blk 08, lot 3 blk 10, lot 4 blk 2, 5, 6, 7, blk 24; tax 32.67, int 1.63, pub 2.20	30.50
Hewitt Juno Y. s2 sw4 sec 30 tp 6 rge 13, ne4 nw4 nw sec 31, 160 a, 26-80 Little Mac m e 525 w o m d sec 4 sec 11 tp 11 rge 14, s4 sec 12, nw nw4 sec 13 s2 nw4 w2 sw4 n3 ne4 sec 14 sec 15 sec 16, 560 a, e2 s all 4 blk 5 w o o p, lot 1 blk 22; 4, 8 blk 34, e2 lot 4 blk 35; e2 lot 3 blk 36; w2 lot 4 blk 30, lots 7, 8 blk 36 Lincoln Ave 2, 3, 4, 5, 6, 7, 9, 10, 12, 14, 16, 17, 18, 19, 20, 22, 23; Willow st, lot 1, 2, Grand st. 1, 2, 6, 7, Pinon st. 1, 2, 3, 4, 6, 7, Pine st. 6, 7, 8, 9, 10, Washington st. 6, 7, 8, 9, 10, West End 7. tax 342.58, int 17.13, pub 11.60	371.31
Hoyle M W. Grand st. lots 3, 4, 5, w o o p, Pinon st. 8, 9, 10, w2 lot 3 blk 23 w2 1.69, lot 1, 5, blk 27, 2, 3, blk 28; 1 blk 11, 7 blk 22, e2 2 blk 32, 3 blk 26, tax 78.05, int 3.90, 3.40	113.35
Hidgway Arnold e2 lots 2, 3, blk 38 w o o p, lot 5 blk 21 lot 3 blk 12 lots 1, 2, 3, blk 33 Placer st. lot 2, C. I., surface imp Miners Cabin Lode. tax 26.50 int 1.33 pub 1.05	29.78
Stewart L. W. lot 3 blk 38 w o o p w2 lot 3 and 6 blk 36 Lincoln ave (24) C. L. Washington st. 1, 2, 3, 4, 5, tax 38.78 int 1.94 pub 1.00	42.29
Topoka Mining Assn. Lot 4 sec 1 tp 9 rge 10 40 a; Red Jim Lode, Delaware Lode, Copper Mat Lode, Union Jack Lode, Copper Glance Lode, Privateer, Trust, Bonito, Cinnamon Bar. tax 59.50 int 2.93 pub 3.50	60.22
Watson Wm. s4 sec 20 tp 11 rge 10, sec 22 tp 8 rge 13, 55 a, ne4 sec 24 sec 10 tp 7 rge 13, 80 a, w2 sec 11 60 a, 1/4 townsite Lode survey 236, 8 a, lot 3 blk 10 w o o p, 3 blk 31, lots 4, 7, 8, blk 23, w2 1, blk 38 w2	
PRECINCT NO. 3. WHITE OAKS.	
1 blk 38, w2 lot 4 blk 54, w2 lot 5 blk 36, w2 7 and 8 blk 41, 3, 4, blk 65 w2 lot 6 blk 'H' 'B' Kemp 2nd Colliers. tax 27.23 int 1.36 pub 4.20	32.79
White Oaks Mining Co. South Homestake m e 140, 20 a, S. Homestake mill site m e 511, 2 Emaline Purchase 918 No 1 Kelly 1 793 No 2 Kelly Purchase 9,080 Martin 1,012, sec 4 nw4 short 2 acres, 82-0 13 ne4 ne4 sw4 sec 31 lot 1, 2, blk 46 w o o p. tax 252.29 int 12.61 pub 3.00	267.90
PRECINCT NO. 4. WHITE OAKS.	
Whiteman M. w2 6 and 5 blk 35 w o o p w2 lot 3 blk 8, 4 blk 7, w2 lot 2 blk 9, w2 3, blk 11, e2 lot 2 blk 12, 3 blk 41, e2 lot 3 blk 39, w2 lot 2 blk 39, lot 2 blk 53. tax 29.95 int 1.50 pub 2.20	33.65
PRECINCT NO. 5. CAPITAN.	
Old Abe Co. Rob. E Lee Lode sec 25 tp 6 rge 11 m e 758, White Oaks Lode sec 25 m e 759 nw4 sec 5 tp 7 rge 13, 160 a. tax 986.54 int 46.83 pub 70	984.07
PRECINCT NO. 6. CAPITAN.	
Gray S T. ne4 sec 25-9-13, 160 a ne4 sec 19-9-14, 160 and 1/4 e2 sec 26-8-13 surface imp. land town site. tax 25.84 int 1.20 pub 1.40	27.53
PRECINCT NO. 11. NOGAL.	
Vanderbilt G M Co. American Mine m e 559 Nogal M D tax 113.03 int 5.63 pub 35	119.05
Vera Cruz G and S Co. Vera Cruz mine, Bustamante, Golden Eagle, Washer, tax 50.53 int 2.63 pub 1.40	60.76
PRECINCT NO. 12. BONITO.	
John T C Est. of 1/2 int Hopoful Mine Bonito M D m e 363 tax 32.30 int 1.63 pub 35	34.27

ON PERSONAL PROPERTY

Over \$25.00.

PRECINCT NO. 8. WHITE OAKS.	
Hewitt John Y. Tax 43.30 int 2.16 pub 35	45.71
W. O. J. Co. " 34.30 " 1.82 " 35	38.47
PRECINCT NO. 9. CAPITAN.	
Gray S T. Tax 37.20 int 1.86 pub 35	39.41
PRECINCT NO. 11. NOGAL.	
Vanderbilt G. M. Co. Tax 72.68 int 3.63 pub 35	76.68
PRECINCT NO. 12. BONITO.	
Bates Ed Estate of. Tax 35.53 int 1.78 pub 35	37.68

DELINQUENT TAX LIST

OF LINCOLN COUNTY, NEW MEXICO,

AMOUNTING TO LESS THAN \$25.00,

AND NOTICE OF SALE FOR TAXES, PENAKTIES AND COSTS.

SECOND HALF OF 1900.

TERRITORY OF NEW MEXICO, }
COUNTY OF LINCOLN. } SS.

In accordance with and in pursuance of the laws of the Territory of New Mexico, I, the undersigned, Treasurer and Ex-officio Collector of the County of Lincoln, in the Territory of New Mexico, do hereby make, certify and publish the following notice and list of delinquent taxes amounting to less than twenty-five dollars, with penalties and costs thereon, payable in said county and delinquent on the second day of July, 1901, the same being herein below set forth in precincts, and containing first the names of the owners of all property becoming delinquent; the amount of taxes, penalties and costs due; the description of the property whereon the same are due, and the amount of taxes due on personal property.

And notice is hereby given that I, the undersigned, Treasurer and Ex-officio Collector of said county of Lincoln, will offer for sale and sell to the highest and best bidder for cash the several pieces of property hereinbelow described, both real and personal, for the taxes, penalties and costs due and delinquent against the several properties hereinbelow mentioned and described (the several amounts so due and delinquent being specified in the following list and set opposite the respective properties against which they are due and delinquent) on the first Monday of November 1901, the same being the fourth day of November, 1901, at the front door of the county court house of said county of Lincoln, the same being the building in which the district court in and for said county is held; that I will continue the sale from day to day until all the property described in the following list be sold, or until the respective amounts due shall be paid or realized; that the said sale will be held between the hours of ten o'clock in the forenoon and four in the afternoon of each day of such sale; and that if a purchaser fails to pay the amount of his bid before ten o'clock of the day succeeding the sale of the property bid for by him will be re-offered for sale, and he will not be allowed to make any further bid or bids on such property; and that I, the undersigned, will issue and deliver to the purchaser or purchasers of property at the said sale a certificate of purchase of the kind and character provided by law.

HENRY LUTZ,

Treasurer and Ex-Officio Collector,
Lincoln County, New Mexico,
Dated, Lincoln, N. M., Aug. 30th, 1901.

ON REAL ESTATE.

PRECINCT NO. 1. LINCOLN.	
Bartlett Chas. s4 sec 20 tp 11 rge 16, acres 75; tax 6.46 int 3.2 pub 35	7.13
Burleson Mary E. Beginning cor 2-pb thence n 16 deg 20' w 2.4 ch to cor 3-pb thence n 77 deg 22' w 1.69 ch to cor 3-pb thence s 90 deg 32' e 2.23 ch to cor 3-pb thence s 88 deg 55' e 1.5 ch to place of beginning sec 20 tp 9 rge 16 (33 a) cor No. 6-6-08 var 12 deg 20' e thence 40 deg 32' 94 ch to stone marked 1-pb thence n 80 deg 56' w 74 ch to cor 2-p1 thence n 16 deg 20' w 2.40 ch to cor 3-pb thence n 7 deg 4' w 6.96 ch to cor 5-pb thence n 25 deg 37' e n 8 deg 35' 1.56 ch to cor 4 to thence along town acquita to cor 3-08 which var a 10 deg 39' e 8.43 ch thence s 19 deg 32' e 2.23 ch to cor 3-08 thence 19 deg 40' 1.30 ch to cor 7-08 thence n 83 deg 20' 2.43 ch to place of beginning except tract beginning 2-pb. thence n 16 deg 20' w 2.41 ch to cor 3-pb thence n 77 deg 27' w 1.69 ch to cor 3-08, thence s 88 deg 55' e 1.5 ch to place of beginning sec 20 tp 9 rge 16, 1.92 a, tract of land from 1/4 sec cor between sec 20 rge 29 tp 9 running east 600 ft to Bonito River down said river 1225 feet, thence sw 250 then easterly following acquita 625 ft thence northerly 1800 ft to place where said line intersects sec line thence n 1075 ft to place of beginning sec 20 tp 9 rge 16, 25 a tax 5.66 int 2.83 pub 1.06	6.96
Carrillo Nicanora. s4 nw4 sec 14 tp 9 rge 15 nw4 nw4 sec 13 tax 1.62 int .08 pub 70	2.40
Chavez Altigracia. s2 sec 31 tp 8 rge 16 w2 sw4 sec 32 (160 a) tax 1.62 int .08 pub 70	2.40
Chavez Garcia de Victoria. e3 ne4 sec 31 tp 8 rge 16 w2 sw4 sec 32 (160 a) tax 4.04 pub 70	5.94
Cronin M Estate of. Pare land deed book tax 1.63 int .08 pub 35	2.06
Dow Concepcion. Com 1/4 cor a line of sw cor of ne4 sec 2 tp 10 rge 11 thence due n 331 yds to stone monument at foot mts., thence westerly 367 yds to stone monument at foot mts thence southerly 581 yds to stone monument thence s 368 yds to place of beginning tax 4.04 int 2.0 pub 35	4.59
Ellis Leslie. s2 ne4 nw4 sec 11 tp 9 rge 14 nw4 nw4 sec 12 tax 81 int .04 pub 70	1.55
Luna Isaac. Deed book M page 571 tax 1.63 int .08 pub 35	2.05
Lujan Martiniano. n2 nw4 sec 29 tp 9 rge 16 74 a tax 4.85 int 2.4 pub 35	5.44
Miranda Leonarda. n2 nw4 sec 19 tp 10 rge 17, 80 a, less 17 tax 2.42 int 1.2 pub 35	2.89
Miranda Patricio. Pare land deed book M page 611 tax 3.23 int 1.6 pub 35	3.74
Montano Luis. Lot 1 sec 3 tp 10 rge 16 less 17 acres off e side s2 sec 20 tp 11 rge 19 nw4 ne4 ne4 sec 29, 160 a tax 18.73 int 69 pub 70	15.12
Montano P A A de. S2 sec 20 tp 11 rge 19 nw4 ne4 ne4 sec 29, 151 a less 9 sold tax 17.77 int 89 pub 70	19.36
Norman W O. Sec 4 nw4 sec 33 tp 9 rge 16, 40 a tax 4.04 int 2.0 pub 35	4.59
Ortiz Manuel. Come e old church from there e 42 ft, thence s 42 thence w 42 ft, thence n 42 to place of beginning tax 1.62 int .08 pub 35	2.05
Perea Octaviano. County survey 89 and 103 tax 81 int .04 pub 35	1.20
Sosa Geo. nw4 sec 13 tp 9 rge 15, 40 a tax 2.02 int 1.0 pub 35	2.47
Serrano Z A. s4 sec 24 ne4 lot 3 tp 7 rge 11 18, 120 a s2 sw4 s2 sec 11 sec 11 tp 11 rge 18 tax 11.31 int 56 pub 70	12.57
Torres Juanita H de. s4 nw4 nw4 sec 15 tp 19 rge 15 tax 13.73 int 69 pub 35	14.77
Vijil Clara de Casas. Deed book M page 468 tax 3.23 int 1.6 pub 35	3.74
PRECINCT NO. 2. SAN PATRICIO.	
Gallegos Lucas. Pare land deed book "C" pag 14 tax 4.85 int 2.4 pub 35	5.44
Gallegos Lasaro. Pare land deed book "M" page 233 tax 2.83 int 1.4 pub 35	3.32
Lucero Aniceto. Deed Record book "M" page 424 tax 2.83 int 1.4 pub 35	3.32
Olguin Lorenzo de. s4 sw4 30 a less 10 tax 2.83 int 1.4 pub 35	3.32
Randolph Catarina B. No description tax 1.62 int .08 pub 35	2.06
Sanchez Felipe. E2 of s3 sec 19 tp 10 rge 16 e2 of s2 sw4 sec 30 80 a, east 80 acres of n2 sw4 sec 29 s2 ne4 s2 nw4 sec 30 80 a tax 6.14 int 30 pub 1.05	7.49
Sineros Teofilo. s4 sw4 sec 31 tp 10 rge 17, 105 a sw w4 (less 58 acres) sec 33 tax 5.88 int 44 pub 70	10.02
Sineros Alderete Petra. w2 sw4 sec 31 tp 19 rge 17 tax 4.04 int 2.0 pub 35	4.59

DELINQUENT TAX LIST.

Table of delinquent tax list entries including names, addresses, and amounts. Sections include Precinct No. 4, Precinct No. 5, Precinct No. 6, Precinct No. 7, Precinct No. 8, Precinct No. 9, Precinct No. 10, Precinct No. 11, and Precinct No. 12.

COMMISSIONERS' PROCEEDINGS.

Proceedings of the Honorable Board of County Commissioners held at Lincoln, Lincoln County, New Mexico, August 29, A. D. 1901, at 9 a. m. it being special session thereof.

- Hon. Sol C. Wiener Chairman
Ed C. Pfingsten Member
Scipio Salazar
Alfredo Gonzales Sheriff
I. L. Analla Clerk.

Comes now J. J. Jaffa and presents bill for Insurance on Court House and Jail from June 10th, 1901 to June 10th, 1904, for \$87.50 the same was allowed and a warrant ordered drawn for same.

The collector is hereby ordered and directed to make his reports to the clerk as provided by chapter 37 section 3, Acts of 1901, and the clerk is hereby ordered to serve said treasurer and collector with a certified copy of this order.

The road supervisor of Precinct No. 9, is hereby ordered to complete the road from Capitan to Angus as per petition and plans approved by the board of county commissioners and to work such other roads as he may deem necessary for the public convenience and defer work on the road from Capitan to Richardson etc., until the next regular meeting of board so that it may determine the status of said road.

The treasurer is hereby directed to transfer the sum of \$1,000.00 from the special sinking fund to the court house and jail repair fund, and the clerk is hereby ordered to furnish said treasurer with a certified copy of this order, said amount is to be replaced as soon as the levy for said repairs are collected.

Bids for court house repairs being opened, the bid of Little & Fawcett was accepted as per plans and specifications on file in the clerk's office for the sum of \$1,075.00 and said Little & Fawcett to file a bond 50 per cent off contract price with clerk within five days from this date. Said contract is to be completed by the 15th of October A. D. 1901. The amount of \$400.00 was advanced Little & Fawcett on said contract.

The clerk is hereby instructed to secure a rebuilding permit from the Royal Insurance Co. through J. J. Jaffa their agent to cover repair on court house.

The assessor appearing before the board asked the said board for additional time to finish his Tax Book, which request was granted.

Board adjourned till 7 p. m. Board met pursuant to adjournment at 7 p. m.

In the matter of Lucio Najjar fined by Justice of the Peace Precinct No. 1 for work on public roads, it is hereby ordered after due consideration of the facts shown in said cause that said Lucio Najjar be released at once from the custody of the sheriff, the clerk to give a certified copy of this order to the sheriff.

Now comes Porfirio Chavez, assessor, and presents assessment roll for the year 1901. The same having been by the board examined, was approved.

There being no further business before the board, it adjourned sine die.

Attest, I. L. ANALLA, Clerk. Approved, SOL C. WIENER, Chairman.

ON PERSONAL PROPERTY. Less Than \$25.00.

Table of personal property tax entries with columns for Name, Tax, Int., Pub., and Tot. Includes entries for Precinct No. 1, Precinct No. 2, Precinct No. 3, Precinct No. 4, Precinct No. 5, Precinct No. 6, Precinct No. 7, Precinct No. 8, Precinct No. 9, Precinct No. 10, Precinct No. 11, and Precinct No. 12.

M. H. Webb for Drugs and Books, Orders promptly filled. El Paso Texas.

The Pecos System. The Pecos Valley and Northeastern Railway Co. CENTRAL TIME.

Trains No. 1 leaves Pecos daily 1:05 p. m., and arrives at Carlsbad 4:20 p. m., leaves Carlsbad 4:45 p. m., arrives Roswell 7:45 p. m., leaves Roswell 8:10 p. m., arrives Amarillo 4:30 a. m., connections with A. T. & S. F. and F. W. & O. C. Railways. Train No. 2 leaves Amarillo daily 5:30 a. m., arrives Roswell 2:00 p. m., leaves Roswell 2:30 p. m., arrives Carlsbad 5:15 p. m., Train No. 3 leaves Carlsbad daily 7:30 a. m., arrives Pecos 11:35 a. m., connecting with Texas & Pacific Rly. Sleeping cars run between Roswell and Amarillo on Trains No. 1 and 2. Stages From Lincoln, White Oaks and Nogal leave Roswell at 7 a. m. daily except Sunday. For low rates, information regarding the country's resources, prices of lands, or any other matters of interest to the public, apply to E. W. MARTINELL, D. H. NICHOLS, G. F. & P. Agent, Gen. Mgr. ROSWELL, NEW MEXICO.

GALLINA RATTLE.

Correspondence.

Hostetler is building on his group.

Edward Suggs has struck a good lead of galena on the Pierson.

Howard Williamson is over from Capitan doing his assessments.

Chittenden's saw mill is in operation, sawing ties for the railroad company.

Mr. McBroom, owner of the "Old Rover," is showing up a good grade of copper ore.

U. D. Long, of Albuquerque, representing a Pueblo company, is here looking over the district for his company.

Mark Thomas is doing the annual assessment on his group of five claims. Law & Themsel are also busy with assessments.

Miles Garrett is taking a rest, at the end of which he will again join the ranks of miners and prospectors in this district.

Taliaferro, Spence & Co. are pushing development work on Old Hickory shaft. This property should soon be a producing mine.

C. M. Bryan, not Billie, and John Littleton, have gone to White Oaks for miners' supplies, and to make proof on a number of claims.

Stevenson, Harrison & Reynolds are having their assessment work done on a group of 35 claims. Copper, lead and galena in way up grades have been shown up on some of them.

A. R. Gibson and C. S. Johnston, Gibson & Johnston, New York brokers, are expected to arrive here this week. They have purchased a number of claims in this district, and will place a force of men to work to prospect them with the view of putting in machinery to develop the properties if conditions warrant it.

R. S. Young of Tampa, Florida, and A. H. Scott, of Albuquerque, made five locations in the district lately. Mr. Young will make this his headquarters during the prospecting of the claims. These people have money and are looking for investments. Mr. Young is a member of the state legislature of Florida and prominently connected among the capitalists of that state.

UPPER RUIDOSO.

Correspondence.

Still we get plenty of rain and crop prospects were never better.

John Latham, Jr., and N. Bastion have dissolved partnership. The dissolution was by mutual consent.

Newt. Allen, employe on the Northeast extension, was paroled for ten days and spent the time here at home.

John Latham, Sr., has returned from Roswell, where he purchased a number of fine bucks

he will place with his herd at Dead Man's Lake, four miles above the Hewitt ranch. James Crockett is in charge of his herd.

There was a free-for-all drunken fight at Ruidoso last week. The duellists were two Mexicans and two Americans. Arrests were made but the Americans managed to buy off and none of the parties were brought into court.

"The Best Is The Cheapest."

Not how cheap, but how good, is the question.

The TWICE-A-WEEK REPUBLIC is not as cheap as are some so-called newspapers. But it is as cheap as it is possible to sell a first-class newspaper. It prints all the news that is worth printing. If you read it all the year round, you are posted on all the important and interesting affairs of the world. It is the best and most reliable newspaper that money and brains can produce—and those should be the distinguishing traits of the newspaper that is designed to be read by all members of the family.

Subscription price, \$1 a year. Any newsdealer, newspaper or postmaster will receive your subscription, or you may mail it direct to THE REPUBLIC, St. Louis, Mo.

EL PASO MID-WINTER CARNIVAL.

El Paso is preparing for another great Mid-winter Carnival to be given January 14, 15, 16, 17, and 18, 1902. This will be the second annual event, and will be the greatest entertainment ever given in the southwest.

The "sunshine in January" that so delighted the thousands of visitors in El Paso last year will take thousands more there and the coming event is expected to surpass anything ever given in the southwest, you can get a glimpse of Mexico at El Paso and this, with the Mexican bull fights, is something that other cities can not afford. To see the ancient city of Juarez Mexico is worth the expense of the trip and since the railroads have promised a very low rate from everywhere thousands will attend, there will be a miners' convention, medical and teachers' conventions, the largest cattle exhibition ever given in Texas, besides the regular program.

El Paso is a famous town and has become famous as an entertainer and at the coming Mid-Winter-Carnival the border Metropolis promises the most extravagant free show, fiesta and general jubilee ever seen between New Orleans and Los Angeles. The Carnival association is now preparing the program, which will be published soon.

E. E. DURLINGAME & CO., ASSAY OFFICE AND CHEMICAL LABORATORY

Established in Colorado, 1866. Samples by mail or express will receive prompt and careful attention. Gold & Silver Bullion Assayed, Melted and Assayed. Concentration Tests—100 lbs. or car load. Write for terms. 1736-1738 Lawrence St., Denver, Colo.

ZIEGLER BROS.

New and complete stock of Seasonable

Fall and Winter Merchandise

Now En Route.

Wait for the arrival if you want the

The Very Best Values For Your Money

Ever offered in this market.

A complete stock of

Fresh Groceries as well as all kinds of General Merchandise

will arrive next week.

No trouble to show goods.

Examine our Stock Before Making Your Fall Purchases.

Shelton--Payne Arms Company.

Wholesale and Retail Fire Armes, Ammunition, Saddles, Harness and Leather Goods. We make a Specialty of Fire Arms, Ammunition and Stock Saddles. All mail orders given prompt Attention.

305 North Oregon St., El Paso Texas.

JOS. WHITE.

Freighter and Contractor for all kinds of Team work, Hauling etc. Prompt attention given to all orders. Prices Reasonable

YOUR TRADE IS SOLICITED.

BROWNE & MANZANARES Co.

East Las Vegas, N. M.

El Paso, Texas.

**Wholesale Grocers,
Wagons AND Agricultural
Implements, M'Cormick
Rakes and Harvesters.**

**HIGHEST PRICE PAID FOR
Wool, Hides, Pelts and Furs.**