

WHITE OAKS Eagle

Published in the Center of the Stock Growing and Mining Country of the Southwest.

Volume 11 No 11.

WHITE OAKS, NEW MEXICO, THURSDAY, FEBRUARY 27th, 1902.

Subscription, \$1.50 a Year.

Monthly Report Of The Standing Of The Pupils White Oaks Public School.

MONTH ENDING FEBRUARY 21, 1902.

GRAMMAR DEPARTMENT.

Kittie Buford, 96	Ethel Walsh, 97	Richard Hamilton, 96
Julian Taylor, 96	Nettie Lee, 96	Willie Gallacher, 96
Pearl Keith, 95	Roy Treat, 96	Adella Littell, 96
Lena Grumbles, 95	Gussita Cestler, 95	Ruth Thompkins, 97
Nellie McMains, 96	Ralph Treat, 95	Richard McMains, 95
Marshall Parker, 94	Carrie Simms, 95	Ida Peterson, 95
Melvin Paden, 95	Clara May, 95	Clarence Ridgeway, 95
Addie LaLone, 96	Thos. Johnson, 94	Zella Grumbles, 95
Mabel Ramsdale, 94	Bessie Lesnet, 94	Willie Lee, 95
Luis LaLone, 95	Bessie Ross, 96	Nellie Ross, 96
Roy Watson, 93	Allie Johnson, 94	Walter Grumbles, 95
Ollie Grumbles, 94	Farwell Barton, 96	Jones Taliaferro, 97
	Aaron Ramsdale, 95	

INTERMEDIATE DEPARTMENT.

Lucy Archuleta, 93	Irene Tinnon, 97	Maggie Gallacher, 98
Georgia Lesnet, 98	Lou Johnson, 98	Sarah Sanchez, 92
Bessie Wilson, 95	Edith Wells, 98	Rill Wells, 98
Rosie Merrill, 96	Jessie Treat, 96	Ruth Gradner, 97
Azora Reisner, 95	Lucinda Lee, 98	Mary Steck, 97
Myrtle Tinnon, 95	Gertrude Mayer, 98	Lila Ross, 98
Merl Koch, 98	Aurora Smith, 97	Helen Canning, 97
Sallie Grumbles, 98	Mira Wingfield, 97	Ellis Wingfield, 96
Roy Grumbles, 97	Mary Peterson, 96	Francis Canning, 98
Willie Littell, 94	Ben Lujan, 93	Guy Lund, 96
Pete Johnson, 94	John Lee, 97	Charlie Thompkins, 98
Lee Ridgeway, 97	Coral Reisner, 96	Willie James, 94
Ben Leslie, 96	Jessie Leslie, 94	Ward Leslie, 98
Geo. Ramsdale, 96	Paul Owen, 96	Isadora Archuleta, 96
Aurelia Sanchez, 96	Ira Johnson, 94	Eddie Fitzpatrick, 92
Pearl Taylor, 98	Ethel Lund, 98	Maria Archuleta, 92

PRIMARY DEPARTMENT.

Maurice Brookin, 94	John Merrill, 95	Genevieve Riggle, 98
Isabel Lee, 94	Ben Sandoval, 92	Eufemia Baca, 95
Grace Mayer, 97	Bonnie Keith, 96	Albert Ross, 95
Lorena Smith, 96	Juan Chavez, 95	Louella Ramsdale, 96
Carmelita Tinnon, 95	Emma Garule, 92	Celia Sanchez, 94
Valentin Sanchez, 94	John Reisner, 97	Alfred Ridgeway, 96
Sidney Wharton, 96	Ella Swain, 96	Fred Lee, 94
Elvira Chavez, 94	Lena Highfill, 95	Leona McGehee, 93
Ida Grumbles, 95	Benigna Reyes, 94	Estolano Sanchez, 95
Ellen Chavez, 95	James Jesse, 96	Joaquin Serrano, 94
Preciliano Sanchez, 95	Luola Reisner, 95	Clementin Padilla, 92
Annie Mayer, 95	Francis Wells, 95	Harry Dyer, 94
Ethel Littell, 95	Ellis Leslie, 92	Roman Chavez, 94
Jacob Reyes, 95	Lola Highfill, 95	Nita Taylor, 95
Reatha Owen, 93	Joe Otero, 94	Aurora Galvathon, 95
Rosa Galvathon, 94	Joe Merrill, 96	Mauelita Padilla, 95
Marcial Chavez, 94	Fred Gibson, 96	Conrado Salazar, 92
Ralph Otero, 95	Sarah Guevara, 94	Metoria Chavez, 93
Carrie Teats, 95	Ledford Smith, 95	Harry McGehee, 94
Hattie Wingfield, 94	Lola Guevara, 94	Cruz Guevara, 93
Isabel Chavez, 92	Rosarita Sanchez, 92	

The bill to repeal the war revenue tax passed the lower house of congress in a whoop. Mr. Richardson, democratic leader, moved its passage without debate and every democrat voted for the measure. Thus the parties agreed for once. The republicans expected some of the democrats to oppose the measure as it originated on the republican side, but they were disappointed.

A fight occurred near Middleboro, Ky., between the Lee Turner gang of outlaws and the officers. Six men were killed and as many more wounded. Turner kept the "Quarter House" a notorious saloon, one of the sheriff's posse was killed and five of the outlaws. The buildings were

Scurvy is prevalent at Cape Nome and is causing much suffering among the gold hunters of that far northern clime.

THREE RIVERS NEWS.

Regular Correspondence.

There is some prospecting going on down here. We have some fine lodes, and the only thing lacking is capital to work them.

The weather is fine at present and stock looking well, with an abundance of grass and water for the rest of the season, untill rain comes in the spring.

Oscar Hyde, one of our most enterprising stock men has closed out his entire stock of cattle and horses, and his White Mountain ranch; receiving in payment therefor, 4,000 head of fine sheep. He will range them on his Oscura ranch, purchased recently from G. P. Hyde and Bud Smith.

W. C. Hyde, C. W. Hyde and M. E. Hyde have sold their entire herd of cattle, consisting of about 400 head of graded cattle, to W. C. McDonald; and are contemplating going into the sheep business.

JICARILLA.

Regular Correspondence.

E. H. Talbert and wife, are now residents of the Jics.

J. Ross and J. D. Brotherton, are at work on the Hawkeye claim.

Wm. Mehriman is developing the Prince Albert.

J. Long and M. D. Lincoln visited Richardson to see the sights.

Sam Tague has returned from a trip to deliver M. D. Lincoln in the Gallina mountains.

Our camp is more lively, and people are coming to see what chance there may be to invest in property to develop, and the outlook is good.

The placer dredge is allowed to rest for a while.

Paul Meyer and S. Wiener, of White Oaks, were out to inspect that part of the camp in which the new find is situated.

Many visitors are expected this week, some to invest money in claims.

Some one published the fact that the president and Mrs. Roosevelt were fond of poetry, and now many persons looking for a job are seen wending their way towards the White House with a book of poems under one arm.

Through freight trains are now running on schedule time on the El Paso-Rock Island. Passenger trains will be put on about the first of March.

FROM CAPITAN.

Regular Correspondence.

P. G. Peters, of Angus, is casting his eye about our town for a location, so we hear. We will welcome Mr. Peters whenever he decides to locate with us.

Ben Reutfrou has purchased Wm. Booth's water tank and is now supplying his many friends with pure water from the Government springs. (for 50 cts. a barrel.)

We hear that the Eddy Bros. have bought in with Messrs. Byrd and Collard up on the Bonito. Very conclusive evidence that there is something good up there, in spite of Mr. J. A. Eddy's conflicting report, on his return to El Paso.

The free gold claim up on South Fork is like the old maid that got married, and on being asked how she liked married life said. "It is getting better and better every day." The last report from the mine, (not the maid) is that the tunnel Byrd and Collard are running on the free gold is showing up plenty of free gold.

FROM RUIDOSO.

Regular Correspondence.

The Iowa Co. that is operating on Turkey gulch, has half a dozen men employed drifting.

Sickness may prevent J. M. Rice from returning as soon as he desired.

The Klondike on South Fork has the confidence of the miners of the district, and they predict it will turn out something pretty handsome.

It is certain that there will be a world of prospecting done in our picturesque valley the coming summer.

The claim opposite P. G. Peters' place, they claim, shows gold, silver, copper and galina.

Mrs. Jas. Reed, of White Oaks, is moving into the Peters hotel.

The weather is too fine for this season of the year, there is but little snow in the mountains, and there is some fears that we will not have the usual amount of water-flow this summer.

The President's son, Teddy, has been very sick at Groton, Mass., where he was attending school, because of his fad of running about bare headed. Pneumonia is looking for such opportunities, and this should be a lesson to others who may want to follow the example of the President's son. He is now out of danger.

Articles of Incorporation.

"Free Gold Mining & Milling Company."

Territory of New Mexico, Office of the Secretary Certificate.

I, J. W. REYNOLDS, Secretary of the Territory of New Mexico, do hereby certify there was filed for record in this office, at 2 o'clock p. m. on the fifteenth day of January, A. D. 1902, Articles of Incorporation of FREE GOLD MINING & MILLING COMPANY, (No. 2989.); and also that I have compared the following copy of the same, with the original thereof now on file, and declare it to be a correct transcript therefrom and the whole thereof.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed my official seal this fifteenth day of January, A. D. 1902.

J. W. REYNOLDS, Secretary of New Mexico.

ARTICLES OF INCORPORATION.

Know all men by these presents: That we the undersigned citizens of the United States, desiring to form a corporation for pecuniary profit under the laws of the Territory of New Mexico, do hereby enter into and adopt for ourselves our associates and our successors the following articles of Incorporation:

ARTICLE 1.

The name of the Incorporation shall be "Free Gold Mining & Milling Company," and its principal place of business shall be in the town of Nogal in the county of Lincoln, territory of New Mexico, with a branch office in such other place or places, as the Board of Directors shall determine for the sale and transfer of stock, and the holding of such Board of Directors' meetings and the transaction of such business of the Incorporation as the Board of Directors may direct and determine.

ARTICLE 11.

The general nature of the business of this Incorporation, shall be to acquire, own, buy, sell and lease mines and mining and petroleum and natural gas claims and properties and the mining of gold, silver, copper and other mineral ores, also coal, and the developing of petroleum and natural gas wells from and on the property or claims owned or leased by this Corporation; and to reduce ores, mill quartz, to acquire and use tramways, roads, telegraph and telephone, water power and water ways, in connection with the operation of said mines, claims and properties; and to do and to perform all other acts as are usually done and performed by a mining and development company as herein provided.

ARTICLE 111.

This Corporation shall commence business on the fifteenth

day of January 1902 and continue fifty years from said date, unless sooner dissolved in manner provided by law.

ARTICLE IV.

This Corporation shall have and possess all powers, rights and privileges and immunities prescribed and permitted by law, including the the right to take, hold and dispose of property, real or personal, to make, to perform and enforce contracts, to transact any lawful business, consonant with the purpose of its organization, to sue and be sued in its corporate name, to have a common seal, to render the interests of its stockholders transferable, to do any and all acts necessary and proper to carry out the purpose of its organization, the same as a private individual might do, and to possess and exercise these powers, privileges and immunities, within the Territory of New Mexico, or elsewhere that it may lawfully transact business.

ARTICLE V.

This Corporation shall have power to adopt By-Laws and rules for its government and control and to choose such officers and agents as shall be proper and clothe them with all necessary power and authority in accord with law and these articles.

ARTICLE VI.

The amount of the capital stock authorized, shall be Five Hundred Thousand Dollars, divided into shares of One Dollar each, of which Two Hundred Thousand shares shall be set apart and held and known as contingent treasury stock and shall remain unsold as a contingent fund for further use, until authorized by a majority vote of the capital stock actually issued and shall not be voted while held as such, but when sold or any part thereof and entered upon the books of the Corporation, and cash paid into the company's treasury therefor, the shares so sold, shall have the same voting right and power as each and all other shares have.

One hundred and fifty thousand shares of the total capital shall be set aside and held and known as Treasury Stock, such part or all of said stock to be sold in such amount and at such price, to be used in the development of claims and property and such other business of the Corporation as these Articles provide and the Board of Directors may determine.

One hundred and fifty thousand shares of the total capital stock, shall be issued in payment of the certain mining claims and properties, situated in the Nogal Mining District, in the county of Lincoln and Territory of New Mexico, known and designated by the following names, to wit: The "Enterprise," the "Croker," the "Cracker Jack," the "Gold Bar," the "Ruby," the "O. K."

the "Nannie Baird," the "Mollie Gibson" and the "Side issue."

The aforesaid mining properties to be taken by this Corporation at the face value of One hundred and fifty thousand Dollars, at the time and date of their location, and to be received and accepted by this Corporation in full payment for said stock, and such stock, when so issued shall be fully paid and forever treated and considered as non-assessable, and it shall be conclusively presumed as against all persons dealing with this Corporation, whether creditors, stock holders or others, that the amount paid for said mining claims was at the date of said location and purchase, the value of the same, and all persons shall be forever barred and estopped from claiming or setting up any proceeding at law or equity, that the said stock is not fully paid up.

ARTICLE VII.

The stock of this Corporation shall be non-assessable and the par value of each share shall be One Dollar.

ARTICLE VIII.

The affairs of this Corporation shall be managed by a Board of Directors consisting of five or more members, not exceeding nine, stockholders of the Corporation, who shall be elected at the annual meeting of the stockholders on the fourth Tuesday of September every year, except in case of a vacancy in said Board, or the maximum number herein provided be not elected, the Board of Directors may fill such vacancy or if deeming it for the best interest of the Corporation may elect additional directors, to the said maximum number, until the next annual meeting, and except that the first meeting of the stockholders shall be held on the 10th day of April 1902 at the principal place of business of the Corporation.

The officers shall be a President, Vice-President, Secretary, Treasurer; General Manager and Superintendent. These officers shall be elected by the newly elected Directors at or about the time of the annual meeting of stockholders, except to fill a vacancy, and their duties shall be such as are usual to such officers or as the By Laws shall prescribe, or the Board of Directors require. The office of Secretary and Treasurer may be filled by one person, until their successors are properly elected and qualified; the Board of Directors and officers shall be as follows, to wit:

DIRECTORS:

- W. A. McIVERS, Nogal, N. M.
J. T. COCHRAN, " "
GEO. E. SLIGH, " "
GEO. W. HARBIN, Waterloo, Iowa
E. H. SCOTT, Burlington, "
OFFICERS:
GEO. W. HARBIN, President
E. H. SCOTT, Vice-President

GEO. E. SLIGH,
W. A. McIVERS, Ge.
J. T. COCHRAN, Superintendent

ARTICLE XI.

The highest amount of indebtedness or liability to which this Corporation shall at any time be subject, shall not exceed two thirds of its capital stock actually issued or credited upon its books. In no event shall it exceed the maximum limit of indebtedness prescribed by the Laws of the Territory of New Mexico, for corporations of like character and purpose.

ARTICLE X.

All incumbrances or conveyances of real or personal property of the Corporation shall be in the name of the Corporation by its President and Secretary, on order of the Board of Directors. No indebtedness shall be contracted by the Corporation or held as binding against it, except on order of the Board of Directors.

ARTICLE XI.

The Corporation shall have a prior lien upon the shares of stock and upon all moneys or property due any stockholder from the Corporation for all sums unpaid upon the stock or by him due to the Corporation.

ARTICLE XII.

The personal property of the stockholders of this Corporation shall not be liable for corporate debts.

ARTICLE XIII.

These articles may be altered or amended at any annual meeting of the stockholders, by a majority vote of the capital stock issued or credited on the books of the Corporation, or by such vote at a special stockholders' meeting called for that purpose 30 days written notice in advance of such meeting and its purpose having been given to each stockholder by the Secretary, addressed to the last recorded address of said stockholder.

In witness whereof, we have hereunto set our hands and seals this 27th day of December, A. D. 1901.

- W. A. McIVERS
JOE. T. COCHRAN
GEO. E. SLIGH
GEO. W. HARBIN
E. H. SCOTT

Territory of New Mexico ss.
County of Lincoln.

Before me, a Notary Public in and for the County of Lincoln and Territory of New Mexico, personally appeared W. H. McIvers, Joe. T. Cochran and Geo. W. Harbin, personally known to me to be the persons whose names are subscribed to the above document and as parties thereto, on oath depose and say that they signed the same of their own free will and for the uses and purposes therein set

DELINQUENT TAX LIST.

DELINQUENT TAX LIST.

OF LINCOLN COUNTY NEW MEXICO,

OF LINCOLN COUNTY, NEW MEXICO,

AMOUNTING TO MORE THAN \$25.00

AMOUNTING TO LESS THAN \$25.00

AND NOTICE OF SALE FOR THXES, PENALTIES AND COSTS, FIRST HALF OF 1901.

AND NOTICE OF SALE FOR TAXES, PENALTIES AND COSTS. FIRST HALF 1901.

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

TERRITORY OF NEW MEXICO COUNTY OF LINCOLN, } SS

In accordance with chapter twenty-two of the laws of the 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 December 1902, 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.

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 trxes amounting to less than twenty-five dollars; with penalties and costs thereon, payable in said county and delinquent on the first day of December 1902, the same being hereinbelow 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 apply to the district court, held in and for said county, upon the next return day thereof, to-wit: the fifth day of May A. D. 1902, the same occurring not less than thirty days after the last publication hereof, for judgement 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 judgement.

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 May 1902, the same being the fifth day of May 1902, 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 to him, 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.

And further notice is hereby given that within thirty days after the rendition of such judgement 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 judgement 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., January 2nd, 1902.

HENRY LUTZ, Treasurer and Ex-Officio Collector, Lincoln County, New Mexico. Dated, Lincoln, N. M., January 2nd, 1902.

Table with columns for Precinct No., Name, and Amount. Includes sections for Precinct No. 1, 4, 8, and 9.

Table with columns for Precinct No., Name, Tax, Int., Pub., and Total. Includes sections for Precinct No. 10, 11, 12, and Personal Property.

Table with columns for Precinct No., Name, and Amount. Includes sections for Precinct No. 1 and Personal Property.

Table with columns for Precinct No., Name, and Amount. Includes sections for Precinct No. 2 and Personal Property.

(Continued on page 6.)

WHITE OAKS EAGLE.

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

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

Official Paper Lincoln County.

THURSDAYS\$1.50

THURSDAY FEB., 27, 1902.

WHARTON, MAY & COMPANY.

With this issue the EAGLE has been merged into a Company, the firm name of which is Wharton, May & Co. This change has been made for business advantages, and while the EAGLE is now the best equipped newspaper office in this section of New Mexico, it is the Company's intention to keep it up to the requirements, so that all lines of commercial printing may be had right here at home; and to merit the patronage of every business man and individual in reach of it.

Mr. Silas May, whose name appears in the Company, needs no introduction to the local readers of the EAGLE, as he is, and has been a resident of this city for a long while, and is known to be a man of business integrity and good judgment. Mr. May assumes the business management of the Company and S. M. Wharton the editorial department of the publication. The new Company will collect all accounts due the paper and pay all bills against White Oaks EAGLE.

Nine inches of snow in New York, seventeen inches at Philadelphia, and the greatest storm in several years on the Atlantic coast. Thus while we have warm and almost spring-like weather, the people of the east are having the worst weather for years. New Mexico climate is something worth having.

The President has consented for his daughter, Miss Alice, to attend the coronation of King Edward. And again some people object. Why not allow our children to see the sights? Surely there is no danger of our becoming imbued with monarchical tendencies by visiting the coronation.

The State Senate of Maryland passed a resolution for the deportation of McClay's history from the state because of its reflections on Admiral Schley. The Senate of Colorado wired congratulations.

The Harvey eating house at Rincon, on the Santa Fe, was burned the other morning just after breakfast. The fire started in the kitchen. A brick will be built in its place.

JOHN Y. HEWITT

ATTORNEY AT LAW

WHITE OAKS, N. M.

OFFICIAL DIRECTORY OF NEW MEXICO.

FEDERAL.

- B. S. Rodey..... Delegate to Congress
M. A. Otero..... Governor
J. W. Reynolds..... Secretary
W. J. Mills..... Chief Justice
J. Crumpacker..... Associate Justices
F. H. Parker..... Associate Justices
John R. McFie..... Associate Justices
D. H. McMilton..... Associate Justices
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..... Supr. Public Instruction
L. M. Ortiz..... Territorial Auditor

U. S. LAND COURT.

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

LINCOLN COUNTY.

- Luciano Trujillo..... Probate Judge
L. L. Analla..... Probate Clerk
Alfredo Gonzalez..... Sheriff
Porfirio Chavez..... Assessor
Henry Lutz..... Treasurer & Collector
L. H. Rudisille..... School Supt.

COUNTY COMMISSIONERS.

- 1st District..... Sipio Salazar
2nd District..... S. C. Wiener, Chairman
3rd District..... Ed. C. Pfingster

CHURCH DIRECTORY.

Services at Methodist Church.

- Sabbath-School, Sun., 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.

SAM E. ALLISON, 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. R. P. Pope,
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.
Friday-Bible and Teachers meeting, 7:15 p. m.
Ladies' Aid Society, 1st. Thursday afternoon
at 2:30. HENRY G. MILLER, Ph. D., Pastor.

SOCIETY MEETINGS.

- 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.

- 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.
GORDIE RIGGLES, K. of R. & S.

- Golden Rule Lodge No. 16, I. O. O. F.
Meets Tuesday evening of each week at
Hewitt's hall at 8 o'clock. Visiting brothers
cordially invited to attend. K. D. ARMSTRONG, N. G.
J. P. KLEPINGER, Secretary.

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

Every Article

-of-

Winter Wearing Apparel
For Ladies, Gentlemen and Children,
Closing Out At Actual Cost.

Taliaferro Merc. & T. Co.

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.

Potter & White,

WHOLESALE AND RETAIL DEALERS IN

Drugs, Books, Stationery, Toilet Preparations, Etc.

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

Shelton==Payne Arms Company.

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

305 N rth 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.

White Oaks Passenger Line.

Regular trips daily to the railroad Good Rigs and Careful Drivers.

Passengers carried to White Oaks and any part of the country.....

PAUL MAYER, PROP'R., WHITE OAKS, N. M.

The Old Abe will resume work Monday morning. The EAGLE is not prepared to say what the new conditions are, but has been informed that the mine is expected to soon be working a larger force of men than the company has ever employed since the mine was opened. This means good times for White Oaks. Many of the old employees are returning to the city to take their places with the company. The EAGLE has met a number of the boys and they all agree that miners, wages at White Oaks beat anything they have ever found in the way of employment any where else. They are pleased and happy and so is everybody interested in the welfare of our town and community.

Terrific wind storms prevailed here Tuesday and Wednesday, doing considerable damage to property. The roof was taken off Mrs. Tinen's kitchen, the gable of Robt. Haney's residence was blown in and some of the furnishings damaged.

Jas. R. Brent has gone to Silver City where he has accepted the position of City Marshall. Mr. Brent has a nice home at Silver City, and this position came in good time.

The EAGLE has been officially informed that the regular passenger train service will be put on between El Paso and Kansas City March 4th, leaving El Paso at 8 or 9 o'clock A. M.

Wm. Tompkins has resigned the position of assistant postmaster at this office and Richard Hamilton succeeds him.

Joseph Spence and wife arrived in White Oaks last week, and are visiting the Spence ranch in the Gallo country.

Messrs. Hatfield, McCoy, Simms and Wallace Gumm were in the city over Sunday from Jicarilla.

Allen Highfil returned yesterday from Vegas where he went to take Thos. Moore, of Nogal, to the insane asylum at that place.

Col. Prichard and wife returned home this week.

S. C. Wiener leaves soon for Chicago to purchase a stock of spring and summer goods.

J. G. Riggle went down in the first round in a contest with la grippe.

F. C. Matteson and W. M. Reily were over from Capitan Friday.

C. F. Goddard was a caller at the EAGLE office yesterday, and renewed his subscription. Mr. Goddard has a ranch in Ancho Gulch and is interested in oil lands near here.

Supt. of Schools, L. H. Rudisille, and wife have returned from a Week among the different schools of the west end of the county.

ASK
Druggist
for
10 CENT
TRIAL SIZE.
Ely's Cream Balm

Gives Relief at once. It cleanses, soothes and heals the diseased membrane. It cures Catarrh and drives away a Cold in the Head quickly. It is absorbed. Heals and Protects the Membrane. Restores the Senses of Taste and Smell. Full size 50c.; Trial Size 10c.; at Druggists or by mail. ELY BROTHERS, 56 Warren Street, New York.

The African Methodist Episcopal Church, at Albuquerque, Now has a divided set of members, all on account of the unique way Rev. Barksdale, the pastor, put into execution an order to secure funds to bring his family from Evansville, Indiana. He proposed to the board of trustees that they mortgage the church property for \$200, the amount he desired, but the trustees did not favor the suggestion. when their time expired Rev. Barksdale named a set of trustees that favored his plan and yesterday they secured permission from Judge Baker to place the mortgage, getting the money from E. H. Dunbar, a real estate dealer. Today the ousted members of the board of trustees instituted injunction proceedings to prevent the mortgage becoming effective, and lively times in colored church circles are expected

NOTICE of SUIT.
In Justice Court Precinct No. 8 Lincoln County, New Mexico.
N. B. TAYLOR & SON
Vs.
BETTS, BAILY & Co.
A Copartnership.
To BETTS, BAILY & Co:
You are hereby notified that suit has been commenced against you in above court by N. B. Taylor & Son, for the sum of thirteen and fifty one-hundredth dollars (\$13.50) due upon account. And that your property has been attached to satisfy same. And that unless you enter your appearance in said cause on or before March 21, 1902, judgment will be entered against you by default.
This Feb. 26, 1902.
John W. Owen,
Constable.

GODFREY HUGHES & CO.
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.
(Concluded from page 6)

PRECINCT NO. 9.

Bradford G L	2 57	12	35	3 04
Booth Wm	1 97	10	35	2 42
Bentforro B W	9 70	49	35	10 54
Brown Martin	1 09	05	35	1 49
Eekles J C	52	08	35	60
Goldsmith C C	6 67	43	35	9 45
Garcia Jose Montano	1 63	08	35	2 06
Haverty P	4 43	22	35	5 00
Jewett D J M A	4 37	22	85	4 94
Johnson M P	4 93	25	35	5 53
Miller Julian	93	05	35	1 33
McReynolds W M	2 96	15	35	3 46
Joy C J	3 15	16	35	3 66
Myers Wm	1 36	07	35	1 83
Moore H M	8 01	40	35	8 76
Moore T N	2 10	10	35	2 55
Moore Mrs E L	84	04	35	1 23
Montgomery Geo A	96	05	35	1 36
Narbow Adolph	3 33	17	35	3 90
Orman J V	35	02	35	.72
Neely Chas B	17	01	35	.53
O'Neil M G	4 54	23	35	5 12
Price J T	37	02	35	.74
Pons Harriet	2 05	10	35	2 50
Reilly Willie B	87	03	45	1 26
Reily M A	5 31	27	35	5 93
Rowland Bert	1 30	07	35	1 72
Rogers J W	4 98	25	35	5 58
Swan J W	2 38	12	35	2 95
Serna Julian	33	02	36	.60
The Capitan Progress	8 70	44	35	9 94
Thomas J D	6 00	30	35	6 71
Wortly Sam	45	02	35	.82

PRECINCT NO. 10.

Gallegos Agapito	1 49	07	35	1 91
Garcia Elias	1 50	08	35	1 94
Gill Wm G Estate of	2 99	15	25	3 49
Hale L	12 13	60	35	13 08
Payne Thos I.	2 83	14	35	3 22

PRECINCT NO. 11.

Anderson Mary E	2 76	09	35	2 20
Byers J J	2 84	14	35	3 33
Byfield C A	7 73	39	35	8 47
Corn Alford	69	02	35	1 07
Eakers Geo	7 30	36	35	8 01
Gaylord M D	3 48	17	35	4 00
Henley J A	13 18	66	35	14 19
Hankin Frank	7 56	38	35	8 29
Hust Clark	11 52	57	35	12 44
Hinch Robert	5 92	30	35	6 57
Henley Mrs Frances	2 26	11	35	2 72
Harkey M A	1 93	10	35	2 37
Hust R L	2 12	10	35	2 47
Homan E B	1 24	06	35	1 65
McKeen E H	49	02	35	.86
Queen Hillman	1 25	06	35	1 56
Wilson T B	1 91	10	35	2 36
Washburn W M	69	03	35	1 06
Worcester W W	1 86	06	35	2 30

PRECINCT NO. 12.

Crofut W D	2 27	11	35	2 73
Brockett	54	03	35	.92
Corn W W	14 26	71	35	15 32
Greer G B	20 46	1 02	35	21 86
George P M	2 06	10	35	2 51
Green A	5 99	30	35	6 64
Herbert Guy A	4 21	21	35	11 76
Herbert R L	10 87	54	35	11 76
Hightower C J	19 50	98	35	20 83
Harkey M R	1 22	06	35	1 63
Johns T C Estate of	1 43	07	35	1 85
Jackson W H	80	04	35	1 19
Long E S	2 41	12	35	2 86
Lamay R L	72	04	85	1 11
Mankins Josepine	15 98	80	35	17 13
Parson B J	80	40	35	1 55
Parson S E	2 89	14	35	3 38
Roberts C E	5 03	25	25	5 63
Robinson B R	7 94	40	35	8 64
E Wright	4 59	23	35	5 17
Zemmat T B	65	03	35	1 01

The Cook & White coal mine fire at Madrid has thrown more than 200 men temporarily out of employment no matter how quickly the damage may be repaired the company will be greatly behind with its orders, which will work a hardship on dealers and consumers in many places. The mine is still closed tight and water is being pumped in continually through two two-inch pipes.

Experience Convinces.
Prove its value by investing 10 cents in trial size of Ely's Cream Balm. Druggists supply it and we mail it. Full size 50 cents. ELY BROS., 56 Warren St., New York. Clifton, Arizona, Jan. 20, 1899.
Messrs. Ely Bros.:—Please send me a 50 cent bottle of Cream Balm. I find your remedy the quickest and most permanent cure for catarrh and cold in the head.
DELL M. POTTER, Gen. Mgr. Ariz. Gold M. Co.
Messrs. Ely Bros.:—I have been afflicted with catarrh for twenty years. It made me so weak I thought I had consumption. I got one bottle of Ely's Cream Balm and in three days the discharge stopped. It is the best medicine I have used for catarrh.
Proberta, Cal. FRANK E. KANDLESPIRE.

Articles of Incorporation.
"Free Gold Mining & Milling Company."
(Concluded from page 2.)

forth. Witness my hand and seal this 27th day of December, A. D. 1901.
{SEAL} GEO. E. SLIGH,
Notary Public.

My commission expires May 1902. State of Illinois }
County of Adams. } ss
Before me, a Notary Public in and for the County of Adams and State of Illinois personally appeared E. H. Scott, to me personally known to be the person whose name is subscribed to the above document and a party thereto, on oath deposes and says that she signed the same of her own free will, and for the uses and purposes therein set forth.
Witness my hand and seal this the first day of January, A. D. 1902.

{SEAL} WM. A. SHUMATE,
Notary Public.

Territory of New Mexico, } ss.
County of Lincoln. }
Before me, a Notary Public, in and for the County of Lincoln and Territory of New Mexico, personally appeared Geo. E. Sligh, personally known to me to be the person whose name is subscribed to the within document and as party thereto, on oath deposes and says that he signed the same of his own free will, and for the uses and purposes therein set forth.

Witness my hand and seal this the 6th day of January, A. D. 1902.
{SEAL} JOHN H. CANNING,
Notary Public.

ENDORSED
No. 2989—Cor. Rec'd Vol. 5, Page 180. Articles of Incorporation "Free Gold Mining and Milling Company." Filed in office of Secretary of New Mexico, Jan. 15, 1902, 2 p. m.
J. W. RAYNOLDS,
Secretary.

Charles Arderwerth a farmer of the Florence precinct of Eddy county, is dead. When taken sick a physician was sent for and he diagnosed the case as an alkaloid poisoning resulting from the use of milk and butter from a diseased cow. Several cases of poisoning are reported in the Florence neighborhood, and the cattle inspector of that district has been asked to make a thorough investigation.

The Union ore Extraction and Reduction Co., of Denver, is arranging to put in a plant at Las Vegas. The plans are about completed, and if no hitch occurs will begin soon. We hope the plant will go in, as it will greatly benefit Las Vegas and surrounding country.
H. A. Scott, Richardson, was in the city Monday.

Delinquent Tax List.

(Continued from page 3)

PRECINCT NO. 2.

Ignio Guena, n2 sw4 sec 4 twp 11 rge 17 tax 7.39 int 37 pub 35. 8.11
Santiago Gonzales, deed Rec book T page see 6 twp 11 rge 17, lot no 4 twp 11 rge 17, deed recorded in book T p 54 and another tract of land deeded to him by Joseph Storms and being recorded in book T p 36 being sec 11 twp 10 rge 17, tax 3.48 int 17 pub 1.04. 4.70
Juanita S de Gutierrez, ne4 sw4 and lots no 3 and 4 sep 31 twp 10 rge 17, tax 8.70 int 43 pub 35. 9.48
Lupita Gomez y Lucero, frac of land on N side Rio Ruidoso, pat to Tefflo Sienoros between land owned by Cruz Herrero and Tefflo Sienoros s2 sec 4 n of Rio Ruidoso, tax 6.92 int 35 pub 35. 7.62
Cristina S de Romero, beg at a Govern'cor on the ne side marked A-A sec 28 twp 10 rge 16 Rio Ruidoso, thence along the Rio Ruidoso west, thence 230 yds to place of beginning, tax 2.61 int 13 pub 35. 3.08
Joseph Storms, sw4 sw4 sec 4 twp 11 rge 17 s2 ne4 sec 5 twp 11 rge 17, tax 13.75 int 69 pub 35. 14.70
Petra Alderete de Sienoros, w2 sw4 sec 31 twp 10 rge 17, tax .87 int 4 pub 35. 1.26
Nicolas Silva, 254 yds land on the east side bounded by land owned by Juan Ulibarri on the west 294 yards bounded by Lujan Gallegos' land and the north 354 yards along the Ruidoso on the south 351 yards bounded by public land. This land is Home-lead Entry of Juzn Ulibarri tax 2.79 int 14 pub 35. 3.28
Esiquio Sauch z s2 sw4 sec 20 twp 10 rge 16 n2 s4 sec 20 twp 11 rge 16 pub 35. 11.82
Rafael Torres, A frac s2 sw4 sec 4 twp 11 rge 17, tax 3.21 int 16 pub 35. 3.72
Juan Trujillo, Ne4 sw4 nw4 sec frac sw4 ne4 sec 27 twp 10 rge 16, tax 8.27 int 41 pub 35. 9.03
Juan Ulibarri, Land bought from Juan Trujillo and Felix Trujillo said land is on Juan Ulibarri Pat, tax 4.26 int 21 pub 35. 4.82
PRECINCT NO. 3.
Ines Garcia, Lot 4 sec 4 twp 11 rge 17, tax .86 int 03 pub 35. 1.24
Nicolas Sanchez, Half sw4 ne4 sec 4 twp 11 rge 17, tax 6.12 int 30 pub 35. 3.03
PRECINCT NO. 4.
Dulces N m' res de Analla, nw4 sec 4 ne4 sw4 lots 3 n 4 sec 7 twp 11 rge 18, tax 16.02 int 80 pub 35. 17.17
W D Casey, s2 sw4 ne4 nw4 sec 17 twp 11 rge 17, tax 8.70 int 44 pub 70. 9.81
Ellen E Casey, s2 sw4 sec 8 twp 11 rge 18 sw4 sec 9 twp 11 rge 18, tax 15.65 int 78 pub 70. 17.13
Mollie Guy-e, All of sw4 south Hondo sec 15 all of n2 ne4 sec 22 twp 11 rge 18, tax 24.78 int 1.21 pub 70. 26.69
Francisco Romero y Luera, Tract sw4 sec 15 twp 11 rge 18, book M p 244, tax 3.04 int 15 pub 35. 3.74
Manuel Herrera y Romero, frac sw4 sw4 ne4 sec 23 twp 11 rge 18 land as per deed book H p 172, tax .53 int 03 pub 35. .91
Scharhtz & Goff, e2 ne4 w2 ne4 sec 23 twp 6 rge 13, tax 4.35 int 22 pub 35. 4.92
Paz Torres, Beg at 1/4 cor to sec 11 twp 12 rge 17 north 1/4 thence n 1/4 deg 45 min e 50 yds to cor no 2, thence n 1/4 deg 45 min e west 5 yds to cor no 4, thence north 20 ch to place of beginning and tract adjoining above bounded on the north by land of Juan Analla on the east by land of Jose Analla on the S Rio Hondo being 19 ch running south and 24 nw and being a part of s2 sec 8 and s2 sw4 sec 11 twp 11 rge 17, tax 7.83 int 39 pub 70. 8.92
Trinidad Vilil, no description, tax 5.31 int 27 pub 35. 5.93
PRECINCT NO. 5.
Adela Luera, ne4 nw4 sec 13 twp 6 rge 13 s2 sw4 sec 12 twp 6 rge 13, tax 1.74 int 68 pub 35. 2.17
D. H. Luera, s4 sec 14 e2 ne4 sec 23 sw4 nw4 sec 24 twp 6 rge 13, tax 1.74 int 68 pub 35. 2.17
PRECINCT NO. 6.
John N Copeland, s4 sw4 sec 23 twp 7 rge 17 n2 nw4 sec 26 twp 7 rge 17 ne4 nw4 sec 26 twp 7 rge 17, tax 6.96 int 35 pub 70. 8.01
PRECINCT NO. 8.
Adams, Lots 1, 2, 7, 8 blk 18 W O e2 lot 2 blk 6 lot 1 blk 19 O P. tax 3.97 int 20 pub 1.20. 5.37
D Burger, w2 lot 4 blk 6 lot 5 blk 7 lot 2 blk 11 lot 13 blk 3, 4 blk 17 e2 lot 3 blk 33 w2 lot 4 blk 35 lots 1, 2 blk 50 lot 3 blk 54 w o p, tax 10.88 int 54 pub 20. 13.57
V J Bonnell, e2 nw4 ne4 sw4 sec 29 twp 6 s rge 13 e, tax 9.94 int 50 pub 35. 10.79
El R Bonnell Est of, e2 sec 11 twp 7 rge 13 1/2 right and interest in Martin Lode, 1/2 right and int in the Brown Place, w2 lot 2 blk 12, lots 5, 3 blk 22 lot 1 blk 28 lot 2 blk 31 lot 3 blk 40, w2 lots 1, 2 blk 43 lots 3, 4 blk 49 lot 4 blk 53 lot 2 blk 23, lots 3, 4 blk 63 w2 lot 4 blk 11: tax 14.12 int 70 pub 30.00. 18.32
Ira D Bronson, Und 1/2 int. Miruel Otero Mining claim m e 213 Buckhorn, und 1/2 int 1 to 10 inc blk 1, lots 1, 2, 3, 6, 7, 8, 9, 10 blk 2, lots 6, 7, 8, 9, 10 blk 3, lots 1, 3, 6, 7, 8, 9, 10 blk 4, lots 1 to 10 inc blk 5, lots 4, 5, 6, 7, 8, 9, 10 blk 7, lots 1, 3, 4, 5, 6, 7, 8, 9, 10 blk 7, lots 1 to 10 inc blk 8, lots 1, 2 blk 9 lots 1, 2 blk 10 w o; tax 9.94 int 50 pub 9.40. 19.8
Mrs. E J Black, w2 lot 2 blk 2 w o, tax .49 int 02 pub 20. .71
A H Bellomy, lot 3 blk 9 lot 6 blk 9 e2 lot 3 blk 11, lots 3, 4 blk 14, lot 1 blk 28, lot 8 blk 3 und e2 lots 7, 8 blk 10 w o, tax 7.96 int 40 pub 1.80. 10.16
I B Burger & Ben Fien, Und 3-12 int Miruel Otero mining claim m e 213 Buckhorn, und 1-11 int 1 to 10 inc blk 1 lots 1, 2, 3, 4, 7, 8, 9, 10 blk 2, lots 4, 5, 6, 7, 8, 9, 10 blk 3, lots 1, 3, 4, 5, 6, 7, 8, 9, 10 blk 4, lots 1 to 10 inc blk 5, lots 4, 5, 6, 7, 8, 9, 10 blk 6, lots 1, 3, 4, 5, 6, 7, 8, 9, 10 blk 7, lots 1 to 10 inc blk 8, lots 1, 2 blk 9, 1 ts 1, 2 blk 10 s2 sec 12 twp 7 rge 17, tax 5.96 int 30 pub 9.40. 15.06
J B Bird, Lot 8 blk 11, lots 4, 8 blk 27, lots 1, 2, 9 blk 50, lot 1 blk 31: tax 8.25 int 40 pub 1.20. 9.85

Mrs J B Ball, 1-6 int Miners Cabin and Silver Cliff mineral survey 272 and 273, 1-6 int mill site imp'ts, 1-6 lot 6 blk 27 w o, tax 5.38 int 03 pub 1.25. 6.66
Blanchard Bros. s2 ne4 sw4 ne4 sec 35 twp 7 rge 13 ne4 sec 25 twp 7 rge 13 16 acres near Lincoln pr deed book T p 74, 30 acres known as Leslie Ellis land near Peppin's and Salom, house and lot in Lincoln known as Carpenter's house. tax 23.42 int 1.17 pub 2.20. 26.69
T J Boom, Lot 1 to 12 blk 39, lot 12 blk 24 lot 7 blk 23, lot 11 blk 60, lot 7 blk 61: tax 7.95 int 40 pub 1.20. 9.55
Wm Caffrey Est of, Lot 7 blk 9 w o o p, tax 1.49 int 07 pub 20. 1.76
M P Cousins, lot 1 blk 70 w o o p, tax .90 int 05 pub 20. 1.24
W F Cochran lots 3, 4 blk 64 w o o p, tax 1.48 int 07 pub 20. 1.75
Joe Capuano, Lot 6 blk 23 w2 lot 4 blk 23 w o o p, tax 1.78 int 09 pub 40. 2.27
E S Coombs, e2 lot 4 blk 8, lot 1 blk 51 lot 2 blk 51 w2 lot 7 blk 8 lot blk 7 w o, tax 4.97 int 25 pub 1.00. 6.22
J B Collier, s2 sw4 ne4 sec 39 twp 6 rge 12, lots 1 to 12 inc blk 1, lots 2 to 10 inc blk 2, lots 1, 3 blk 3, lots 5 to 8 blk 4, lots 5 to 8 blk 5, lots 5 to 8 blk 6, lots 5 to 8 blk 7, lots 5 to 8 blk 8, lots 5 to 10 inc blk 8, lot 14 blk 8, lot 16 to 20 blk 8, lots 1 to 13 blk 9, lots 1 to 13 blk 10, lots 1 to 13 blk 11, lots 1 to 16 blk 12, lots 1 to 16 blk 13, lots 1 to 8 blk 14, lots 1 to 19 blk 15, lots 1 to 17 blk 16, lots 1 to 10 blk 17, lots 1 to 8 blk 18, lots 1 to 19 blk 19 w o; tax 15.51 int 78 pub 8.40. 24.69
Jas P Calif, 160 acres lot 4 blk 46, lots 3, 4 blk 48 w o, tax 4.57 int 23 pub 95. 5.75
Juan Chavez y Moreno, e2 lot 4 blk 23 w o tax 89 int 05 pub 20. 1.24
Comery Bros. w2 sec 2 ne4 sec 17 twp 6 rge 13, lot 8 blk 39 w o, tax 5.96 int 30 pub 55. 6.81
D R Clark lots 2, 3, 4 blk 1 w o, tax 1.49 int 07 pub 60. 2.16
Russ Daniels, lot 3 blk 46 w o, tax .50 int 03 pub 20. .73
L P Dubois, lot 4 blk 41 w o o p, tax 99 int 05 pub 20. 1.24
H B Ferguson, 10-80 int Little Mac mine w o m d m e 525, tax 19.89 int 99 pub 35. 21.23
Gross Blackwell & Co, lot 7 blk 27 w o, tax 4.97 int 55 pub 20. 5.42
Martha A Gumm, lots 1, 2, 3, blk 6 w o, tax 20.49 int 1.02 pub 60. 22.11
Gumm & Brons n, lot 6 blk 3 w2 lot 3 blk 5 w o, tax 1.48 int 07 pub 40. 1.95
B F Gumm Und 1/4 int Migu 4 Otero mining claim m e 213 Buckhorn und 1-6 int lot 1 to 10 inc blk 1, lots 1, 2, 3, 6, 7, 8, 9, 10 blk 2, lots 1 to 10 inc blk 3, lots 1, 3, 6, 7, 8, 9, 10 blk 4, lots 1 to 10 inc blk 5, lots 4, 5, 6, 7, 8, 9, 10 blk 6, lots 1, 3, 4, 5, 6, 7, 8, 9, 10 blk 7, lots 1 to 10 inc blk 8, lots 1, 2 blk 9, lot 1, 2 blk 10 1-6 int w o, tax 3.98, int 20 pub 9.20. 13.38
James Hoy, lot 2 blk 47 w o o p, tax .50 int 03 pub 20. .73
Mary E Hughes, lot 4 blk 66 w o o p, tax .99 int 05 pub 35. 1.39
Theo W Heman, lot 7 blk 2, lot 8 blk 10, lots 5, 6, 7 blk 24, lots 1, 2 blk 63, lot 1 blk 66 w o o p, tax 5.97 int 30 pub 1.60. 7.87
Mrs E J Ivey, lot 6 blk 17 w o, tax .50 int 03 pub 20. .73
Nelson Iahn, ne4 sec 12 twp 8 rge 12, tax 3.98 int 20 pub 35. 4.53
Emma Langston, lot 8 blk 37 w o o p, tax 70 int 03 pub 20. .73
J P C Langston, lot 4 blk 62 w o lot 1 blk 40 Nogal, lot 1 blk 5 Nogal, tax 08 int pub .69. .69
Wm E Lyman, lot 7 blk 4 w o o p, tax 1.00 int 05 pub 20. 1.25
Fred Lalone, lot 4 blk 58 w o o p, tax 2.98 int 15 pub 20. 3.33
Leavenworth G & S M Co, Senate Lode m e Badger Boy, tax 6.46 int 32 pub 70. 7.48
Geo W Miller, lot 5 blk 9, lot 1, 2 blk 49, lot 4 blk 69, lot 7 blk 37, lot 2 blk 70, lot 5 blk 23, lot 8 blk 24 w o o p, tax 7.44 int 37 pub 1.60. 9.41
Anna C McGinnis, lot 4 blk 41 w o o p, tax 50 int 03 pub 20. .73
Sarah R McPherson, lots 5, 6 blk 13, lot 7 blk 5, Kemp's 1st, lot 1, 2, 3 blk 1, Kemp's 2nd lots 1, 2 blk 1, tax 4.57 int 22 pub 1.40. 6.20
J W McBea, e2 ne4 and e2 sec 2 twp 7 rge 11, tax 5.97 int 30 pub 35. 6.62
James Madden, lot 3, 4 blk 1 w o o p, tax 1.79 int 09 pub 20. 2.08
Sarah J Melinda, lot 1 blk 56 w o o p tax 50 int 03 pub 20. .73
Mueller Bros. lot 5 blk 10 w o, tax 1.48 int 07 pub 20. 1.75
E S Newman, lot 6 blk 18 w o o p, tax 99 int 05 pub 20. 1.24
Owners Unknown, lot 3 blk 18, lots 2, 6 blk 26, lot 8 blk 32, lot 4 blk 40, lot 3 blk 44, lot 7 blk 39, lot 7, 8 blk 41, lots 3, 4 blk 42 lots 2, 4 blk 49, lots 3, 4 blk 13, lots 2, 3, 4 w o, tax 6.97 int 35 pub 3.60. 10.92
Annie B Putnam, Leavenworth ad w o, tax 4.98 int 25 pub 35. 5.58
Frank W Parker, house and lot lot 6 blk 12 w o tax 9.95 int 50 pub 20. 10.65
M J Rowlin, lot 1 blk 44 w o o p, tax 50 int 03 pub 20. .73
W Rogers, lot 2 blk 68 w o o p, tax 99 int 05 pub 20. 1.24
Emanuel Roswald, Collier's 1st ad to town of W O lots 1, 2, 3, 4, blk 5, lots 1, 2, 11, 12, 13 blk 8, tax 99 int 05 pub 1.80. 2.84
Arnold Ridgeway, lot 5 blk 12, e2 lot 3 blk 38, w2 lot 3 blk 39, lot 5 blk 21, lots 1, 2, 3, blk 58, lot placer imp't surface ground Miners Cabin Lode, tax 24.27 int 1.21 pub 2.15. 27.63
J G Sullivan, lot 1, 2 blk 17, tax 1.00 int 05 pub 20. 1.25
Mrs Peter Strumquist, house and lot lot 3 blk 50 w o, tax 4.87 int 24 pub 20. 5.31
Mrs Mary E Stone, 1-6 int Miners Cabin survey 272, 1-6 int Silver Cliff survey 273 1-6 imp't mill site, 1-6 int lot 6 blk 27 w o o p tax 5.39 int 27 pub 1.25. 6.91
N J Shapley, w2 lot 2 blk 34, lots 1, 2 blk 65 w o, tax 1.99 int 10 pub 30. 2.89
Chas A Stevens, s4 sec 25 twp 11 rge 14 tax 1.59 int 08 pub 35. 2.02
Harry M Swank, Buckhorn 1, 2 blk 3, lots 4 5 blk w o, tax 1.59 int 08 pub 35. 2.47
A J Tuttle, lot 1 blk 23 w o o p, tax 50 int 03 pub 20. .73
F Thompkins, lot 6 blk 27 w o o p, tax .99 int 05 pub 20. 1.24

W H Tuttle, lot blk 18 w o, tax 50 int 03 pub 20. .73
Frank Tatti, lot 7 blk 16 w o o p, tax 50 int 03 pub 20. .73
Albina Teats, lot 2 b 42 w o, tax 3.98 int 20 pub 20. 4.38
White Oaks B & L Co, Parcel land situated on North Homestake mill site, tax 10.94 int 55 pub 35. 11.84
Wm J Wright, lot 1 blk 25 w o, tax 6.66 int int 33 pub 20. 7.19
Wm Watson, sw4 of w2 sec 32 twp 8 rge 13 blk no 5, 6, 7 being part w2 nw4 sec 32 twp 8 rge 13, ne4 sec 32 twp 8 rge 13, w2 nw4 sec 11 twp 7 rge 13, That part of the town site survey no 256 being a part of ne4 being 1/2 of said town site sec 36 twp 6 rge 12, lot 3 blk 10, lot 3 blk 21, lots 3, 7, 8 blk 23, lot 4 blk 54, lot 5 blk 36, lots 7, 8 blk 41, Kemp's 2nd lot 6 blk H, Collier's 1st ad lot B, lots 3, 4 blk 65 w o, tax 20.98 int 1.04 pub 4.35. 26.37
Wilson & Briggs, lot 3 blk 27, e2 lot 3 blk 4, lot 1 blk 42 w o, tax 1.68 int 08 pub 60. 2.36
Mrs Jennie Woodland, lot 5 blk 2 w o, tax 29 int 01 pub 20. .56
Mark Whiteman, frac part (1/2 ft x 21 ft) house, 1-6 lots 1, 5, 6 blk 35, lot 4 blk 7, w2 lot 3 blk 8, w2 lot 2 blk 9, w2 lot 3 blk 11, e2 lot J blk 12, lot 2 blk 41, e2 lot 3 blk 39, lot 2 blk 53, w o, tax 20.39 int 1.02 pub 2.20. 23.61
Jno W Walker, lot 1 blk 60 w o o p, tax 50 int 03 pub 35. 7.3
C W White, nw4 nw4 sec 7 twp 7 rge 13, sw4 sw4 sec 6 twp 7 rge 13, ne4 ne4 sec 12 twp 7 rge 12, s4 sec 1 twp 7 rge 12, tax 5.97 int 30 pub 70. 6.97
L C Wall lot 6 blk 32 w o, tax 50 int 03 pub 20. .73
White Oaks Imp Co, frac sw4 sec 25 twp 6 rge 12, tax 9.24 int 46 pub 35. 10.05
Simon Wilson, 1-6 int Miners Cabin survey 272, 1-6 int Silver Cliff survey 273, 1-6 int imp't mill site, 1-6 int lot 6 blk 27 w o, tax 5.39 int 27 pub 1.05. 6.71
J E Wilson, 1-6 int Miners Cabin and Silver Cliff mineral survey 272 and 273, 1-6 int on mill site, 1-6 int lot 6 blk 27 w o, tax 1.41 int 07 pub 90. 2.38
J E Wharton, Trustee, the und half of the s2 ne4 and ne2 ne4 sec 26 twp 8 rge 13, tax 1.49 int 10 pub 35. 2.44
PRECINCT NO. 9.
G L Bradford, lots 26 and 27 blk 48 Capitan tax 4.80 int 24 pub 40. 5.44
B W Bentforro, lot 31 blk 85 Capitan, tax tax 3.91 int 20 pub 20. 4.31
J C Eckle, lots 13, 14 blk 77 Capt, tax 6.99 int 30 pub 20. 6.59
Antonio Jose Garcia, lots 2, 3, 4 sec 19 twp 9 rge 14, s4 ne4 sec 24 twp 9 rge 13, tax .17 int 01 pub 70. .88
M M McReynolds, lot 2, tax 1.74 int 08 pub 20. 2.03
H T Moore, lot 34 blk 63 Capt, tax 15.74 int 79 pub 20. 16.73
Ma Chuck, Improv's half int in boarding house at Capitan, tax 8.70 int 44 pub 35. 6.49
T N Moore, no description, tax 5.22 int 26 pub 35. 5.83
Mrs E L Moore, lots 1, 2 blk 49 Nogal, tax 11.33 int 57 pub 40. 12.30
Adolph Narbow Estate of, lot 9 blk 64 Capitan, tax 5.05 int 25 pub 20. 6.13
Char D Neely, lot 9 blk 77 Capitan, tax 1.31 int 06 pub 20. 1.57
J V Ormond, lot 35 blk 63 Capitan, tax 10.44 int 52 pub 20. 11.16
J T Price, lot 14 blk 76 Capitan, tax .87 int 04 pub 20. 1.11
Hattie Pons, no description 160 acres land tax 4.35 int 22 pub 35. 4.92
Nellie B Riley, lot 9 Nogal, tax 2.52 int 13 pub 35. 3.90
J W Rogers, lots 1, 2 blk 36 Capitan, tax 1.74 int 09 pub 40. 2.23
J W Swan, w2 nw4 w2 sw4 sec 2 twp 9 rge 13 tax 8.70 int 46 pub 35. 9.51
The Capitan Progress, lot 23 blk 48 Capitan tax 8.70 int 44 pub 20. 9.34
Sam Wortley, n2 sec 4 ne4 sec 3 twp 9 rge 14, tax 3.91 int 20 pub 35. 4.46
E B Welch, lot and building at Capitan, tax 17.30 int 87 pub 35. 18.61
PRECINCT NO. 10.
Hart Crouch, sw4 ne4 nw4 sec 2 twp 15 twp 11 rge 14, nw4 ne4 sec 22 twp 11 rge 14 sw4 ne4 sec 22 twp 11 rge 14, tax 22.43 int 1.12 pub 1.40. 24.95
Agapito Gallegos, parc land deed book M page 464, tax .35 int 02 pub 35. .72
Elias Garcia, s2 sec 6, s2 sw4 sec 5 twp 11 rge 15, tax 4.35 int 22 pub 35. 4.92
Gill G Wm Estate, land in Nogal, tax 1.17 int 08 pub 35. 1.58
PRECINCT NO. 11.
Mary E Anderson, lots 4, 4, 8, 9, 12 blk 23, lots 2, 3, 6, 7, 9, 10 blk 24, lots 2, 3 blk 27 Nogal, tax 4.34 int 21 pub 20. 7.15
Alfred Corn, lots 8, 9, 12 blk 3 Nogal, tax 2.48 int 17 pub 60. 4.25
Allen Henley Estate of, w2 nw4 sec 13, e2 ne4 sec 14 twp 10 rge 13, lots 7, 8, 9, 10 blk 60, lots 8, 9, 12 blk 66, lot 2 3, 6, 7 blk 61, lots 10, 11, 1, 4 5 blk 82, lots 1, 2, 3, 4, 5, 6, 8, 9, 10 blk 61, whole blk 80, 60, 65, 78 at Nogal, tax 21.98 int 1.10 pub 5.80. 28.83
J Lucey Henley Estate of, w2 sw4 lots 6, 7 sec 5 twp 9 rge 13, tax 4.80 int 24 pub 35. 5.39
Henley & Son, gve acres on Torres frac of land near Nogal, sec 5 blk 5, tax 1.77 int 09 pub 35. 2.21
Clark Hugel, lots 1, 6 blk 23, lot 1 blk 38, 1/2 int Nogal, tax 5.74 int 29 pub 60. 6.63
Mrs Francis Henley lots 9, 12, blk 43, lots 4, 5, 6, 7, 8, 9, 10, 11, 12 blk 42 Nogal, tax 6.96 int 35 pub 20. 9.55
E B Homan, ne4 ne4 sec 21 twp 10 rge 10, s2 nw4 nw4 sec 2 twp 10 rge 10, lots 5, 6, tax 4.35 int 22 pub 70. 5.27
Zuma McDowall, lot 9 blk 4, lot 3 blk 58 N gal, tax 35 int 02 pub 40. .77
Victoria Torres, lots 1, 2 blk 20 Nogal, tax .61 int 03 pub 35. .99
PRECINCT NO. 12.
Collard & Dockane, Iron side mining claim in Bonito mining dist, tax 8.70 int 44 pub 35. 9.49
Guy Herbert, w2 sec 4 sw4 sec 30 twp 10 rge 14, ne4 nw4 sec 30 twp 10 rge 14, tax 3.37 int 17 pub 35. 3.89

R L Herbert, w2 sw4 sw4 sec 20, s4 sec 4 sec 19 twp 10 rge 14, tax 4.61 int 23 pub 35. 5.19
May Johnston, lot 2 blk 16 w o o p, tax .50 int 03 pub 20. .73
E S Long, w3 sec 4 sw4 sec 8 twp 10 rge 13 irrigation ditch, tax 10.01 int 50 pub 35. 10.86
Josephine Mankins, lot no 3 ne4 sw4 sec 4 nw4 sw4 ne4 sec 7 twp 10 rge 14, tax 11.10 int 55 pub 35. 12.00
S E Parson, 1/2 int Hopeful Mine Bonito dist m e 365 U S patent 21806, tax 17.39 int 87 pub 34. 18.61
Mrs E V Slack, s2 sw4 s2 sec 33 twp 10 rge 13, lots 2, 3 sec 5 twp 11 rge 13, tax 5.22 int 26 pub 70. 6.18

PERSONAL PROPERTY.

Table with columns: Name, Tax, Int, Pub, Total. Lists property owners and their respective tax amounts across various precincts.

Table with columns: Name, Tax, Int, Pub, Total. Lists property owners and their respective tax amounts across various precincts.

(Concluded on page 5)

El Paso--Rock Island Route.

TIME TABLE NO. 8., MOUNTAIN TIME.

Train leaves El Paso	10:30 a. m.
" arrives Alamogordo	2:45 p. m.
" Carrizozo	6:55 p. m.
Train leaves Carrizozo	9:38 a. m.
" arrives Alamogordo	12:15 p. m.
" El Paso	5:00 p. m.

DAILY EXCEPT SUNDAY.

STAGE CONNECTIONS.

At Tularosa: For Mesalero Indian Agency & San Andres Mining Region.

At Carrizozo: White Oaks, Jicarilla, Gallina and the 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. N. BROWN, G. P. A.

El Paso, Texas.

C. A. BLANCHARD, Agent, Carrizozo.

MORTGAGE SALE.

WHEREAS on the 20th day of July 1900, Benj. F. Gumm and Martha A. Gumm, his wife, executed and delivered to Paul Mayer, their Mortgage Deed, conveying Lot Eight (8) Block thirty-eight (38) in the town of White Oaks Lincoln County New Mexico, which mortgage deed was given to secure the payment of a promisory note executed and delivered by the said Benj. F. Gumm and Martha A. Gumm to the said Paul Mayer for the sum of five hundred dollars (\$500.) with interest at 12 per cent. per annum from the date thereof until paid, due six months after said date, and

WHEREAS, said note has long since been due and payable and default has been made in such payment, now therefore

NOTICE is hereby given that in pursuance and by virtue of the conditions of said mortgage deed and the power of sale therein contained, I, Paul Mayer, the mortgagee named in said mortgage deed, will on Saturday the 15th day of March 1902, at the hour of 10 o'clock in the forenoon of said day, in front of the postoffice in the town of White Oaks New Mexico, expose to sale at public auction and sell to the highest bidder for cash the said property so mortgaged, viz: Lot 8 in Block 38 in the town of White Oaks, Lincoln County New Mexico, to satisfy the amount due on said note and costs of sale, and will make the purchaser thereof a deed therefor.

Dated Feb. 6th 1902.

PAUL MAYER,
Mortgagee.

JOHN Y. HEWITT,
Attorney for Mortgagee.

International Stock Food. The great stock remedy. For sale by M. G. Paden, White Oaks, N. M.—tf

The Pecos System.

The Pecos Valley and Northeastern Railway Co.

CENTRAL TIME.

Train 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. & D. 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. 6 leaves Carlsbad daily 7:30 a. m., arrives Pecos 11:35 a. m., connecting with Texas & Pacific Ry.

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. MARTINDALE, D. H. NICHOLS,
G. F. & P. Agent, Gen. Mgr.
R. SWELL, NEW MEXICO.

THE WORLD ALMANAC AND ENCYCLOPEDIA

A STATISTICAL VOLUME OF . . .

Over 10,000 Facts and Figures

Containing Over 600 Pages

Special Features.

Millionaires of the United States; Particulars About Three Thousand American Magnates. Organized Labor; Strength of the Labor Unions. The Trusts. United States Census. New Census of European Countries. The Nicaragua Canal and the Hay-Pauncefote Treaties With Great Britain. The Relations of Cuba With the United States. The Conference of American Republics at the City of Mexico. The Anarchist Statistics of This Country and Europe. Progress of Aerial Navigation in 1901. The New York Municipal Election of 1901. Agriculture. Manufactures. Mortality.

FACTS ABOUT POLITICS.

THE BOOK THAT BELONGS IN EVERY OFFICE AND IN EVERY HOME OF EVERY AMERICAN.

Price 25 Cts. STANDARD AMERICAN ANNUAL AT ALL NEWSDEALERS. THE WORLD Pulitzer Bldg., New York

International Poultry Food, the great egg producer, for sale by M. G. Paden, White Oaks, N. M.—tf

S. A. Neid

CONTRACTOR and BUILDER.

ESTIMATES Furnished on Stone and Brickwork, and Plastering.

Lime and Cement.

RELIABLE ASSAYS

Gold.....\$.50 Gold and Silver.....\$.75
Lead.....\$.50 Gold, Silver, Copper 1 .50

Samples by Mail receive prompt attention.

Gold and Silver, refined and bought.

OGDEN ASSAY CO.,

1429-16th St., Denver, Colo.

J. E. Wharton,
Attorney-at Law,

S. M. Wharton,
Editor and Prop. Eagle.

WHARTON BROS.,

Mines and Mineral Lands for sale. Also Farms and Ranches. If you have anything to sell, list it with us. If you want to buy a Mine, Mining Prospect, a Farm or Ranch we can accommodate you. Titles investigated and patents obtained. Assessments for non-residents.

POSTOFFICE: WHITE OAKS, N. M.

W. H. Slaughter

Mutual Life Insurance Co.

ALAMOGORDO, N. M.

HOTEL-ZEIGER,

EL PASO, TEXAS.

European Plan...
.....Buffet and
.....Restaurant.

PAUL MAYER

Livery, Feed and Sale Stable.

Good Stock and Rigs.

White Oaks Avenue.

\$10 REWARD.

From Estey City, N. M., Dec. 5th, one pair of black horses, one branded L B on left shoulder, one white hind foot; the other branded N M on left flank, white spot in forehead, one white hind foot. Ten dollars reward for the return of said horses, or information that leads to their recovery.

A. JACKSON.

Dr. E. M. Hight, while on the train going home to San Antonio Texas, from the carnival, was robbed of two hundred dollars, or had his pockets picked and lost that sum.

PATENTS

50 YEARS' EXPERIENCE

TRADE MARKS DESIGNS COPYRIGHTS & C.

Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communications strictly confidential. Handbook on Patents sent free. Oldest agency for securing patents. Patents taken through Munn & Co. receive special notice, without charge, in the

Scientific American.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year; four months, \$1. Sold by all newsdealers. MUNN & Co. 361 Broadway, New York Branch Office, 625 F St., Washington, D. C.

Ziegler Bros.

Carry a Most Complete Line of Dry Goods, Clothing Gent's Furnishings, Staple and Fancy Groceries.

Mail Orders Receive Prompt Attention.

Corn Cobs, Coal, WOOD OR TRASH

Will keep a good fire ALL NIGHT in

Cole's Original Hot-Blast Stoves.

Saves half the coal you have been throwing away.

Write for Booklets and Prices to

KRAKAUER, ZORK & MOYE,

El Paso, Tex. & Chihuahua, Mex.

Hotel Baxter

Has the very best of accommodations to be found in this section of New Mexico.

Come and see us.

F. M. Lund, Prop'r.

S. M. PARKER,

Notary Public
Fire and Life Insurance
Real Estate
Continental Oil Company

Avenue Barber Shop - - -

Eagle Block.

Agent Troy Laundry, El Paso.

Your Patronage Respectfully Solicited.

Chas. Adams, Proprietor.

**THE NEW YORK WORLD
THRICE-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.

THE COMMONER.

[Mr. Bryan's Paper.]

The Commoner has attained within six months from date of the first issue a circulation of 100,000 copies, a record probably never equaled in the history of American periodical literature. The unparalleled growth of this paper demonstrates that there is room in the newspaper field for a national paper devoted to the discussion of political, economic, and social problems. To the columns of The Commoner Mr. Bryan contributes his best efforts; and his reviews of political events as they arise from time to time can not fail to interest those who study public questions.

The Commoner's regular subscription price is \$1.00 per year. We have arranged with Mr. Bryan whereby we can furnish his paper and WHITE OAKS EAGLE together for one year for \$2.00. The regular subscriptions price of the two papers when subscribed for separately is \$2.50.

LETTER LIST.

Letters remaining uncalled for in the White Oaks postoffice, Feb. 1st 1902.

- | | |
|-------------------------|--------------------|
| Zenda Walker. | Juan Zamora |
| H. D. Torian | Vgnacio Valdivia |
| Mrs. Pearl Strauser (2) | N. Tueviero |
| Jose Maria Lusero | F. Servin |
| Juan Rub | Frank Reynold |
| Frank Reynold | Jacinto Alvarado |
| Joe Reel | L. Moreno |
| L. Moreno | Mannasia Otero |
| J. Guerrer | Miss May Hicks (3) |
| N. Garcia | Burt Hicks |
| Burt Hicks | Rito Garcia |
| Jas. Hubbert | Jesus Garcia |
| Cuadalupe Davilo | Francisco Montee |
| Mrs. Millie Lett | R. Flores |
| J. O. Burleson (2) | C. Yanes |
| Manuel Baca | C. Amador |
| C. Amador | M. Magun |
| Peter Burleson | Antonio Medina |
| J. F. Ayres | Felipe Sodelo |
| Felipe Sodelo | G. Bargar |
| Jose M. Basquez | Juli n Carngas |
| N. Castaneda | A. B. Cardona |
| Louis Compo | E. Delradilla |
| D. Dominguez | F. Lobato |
| J. U. Lefler | G. B. Leake |
| G. B. Leake | H. Villalobos |
| Thos. Gordon | Cora Jennings |
| Martin Arebalo | Matia Abila |

Respectfully
John A. Brown
Postmaster.

"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.

LETTER FROM MEXICO.

Mineral del Oro,
Estado de Mexico,
Mexico, Enero 21 de 1902.

Sr. Editor White Oaks EAGLE:

Dear Sir:

"I wish you to insert this advertisement on the second page of your interesting paper, which I chanced to pick up in one of the fashionable hotels in the City of Mexico. Please print this "Ad" for two weeks and kindly send the account to Miss Aline King.

Yours sincerely,

Address Miss ALINE KING,
Apartado de Correos No. 21,
Mineral del Oro, Estado de
Mexico, Mexico.
(Via Sultenango.)

"A Spanish-American lady age 20 desires a situation as teacher of public school and kindergarten in the country, or with private family in same. A 1 references."

Address:—Apartado de Correos
No. 21, Mineral del Oro,
E. de Mexico,
2t. Mexico.

ARRIVAL AND DEPARTURE OF MAILS

[Daily, Except Sundays.]

Eastern mail from El Paso arrives 9:30 p.
Eastern mail for El Paso closes at 7:00 a. n.
Southern mail via Nogal, Gray, Lincoln and Roswell, arrives 1:00 p. m., closes 3:50 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.

It is now learned that more than 2,000 persons perished in the earthquake at Baku, in Russia. About 4,000 houses were destroyed. This is the greatest loss of life for many years from this cause.

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

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

Leslie Ellis, of Lincoln, has a nice flock of Angora Goats for sale.

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. & T. A.
Dallas, Texas.

H. A. MICKEL & CO.

.....Manufacturer of.....

Rubber Stamps, Seals—Notary
Public and Corporation, Stencils
Baggage Checks, Rubber Type,
Daters, Ink Pads, Ink, Etc.....

El Paso,.....Texas.

**E. E. BURLINGAME & CO.,
ASSAY OFFICE AND CHEMICAL
AND LABORATORY**

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

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.

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.**