

WHITE OAKS GOLDEN ERA

New Mexico as a State; The Development of Its Resources, and the Elevation of Its People.

VOL. 4.

WHITE OAKS, LINCOLN COUNTY, N. M., JUNE 5, 1884.

NO. 26.

LIVERY STABLE.
PAUL MAYER'S
Livery, Sale
and Feed Stable
Cor. Os-iso St and White Oaks Ave.
WHITE OAKS, NEW MEXICO.

REAL ESTATE AGENTS.
ED. R. BONNELL,
Real Estate & Mining Agent.
WHITE OAKS, N. M.

A. H. WHETSTONE,
Surveyor & Land Agent,
ROSWELL, NEW MEXICO.

CHARLES METCALFE,
Real Estate and Mining Exchange,
BONITO CITY, N. M.

M. A. UPSON,
Land and Claim Agent, Conveyancer
Notary Public,
SEVEN RIVERS, NEW MEXICO.

SOUTHWESTERN STAGE COMPANY
RUNNING BETWEEN
San Antonio,
White Oaks
—AND—
Ft. Stanton.

BLACKSMITH SHOP.
DOERGES'
Blacksmith, Wagon and
Repair Shop!
First-class work of all kinds done at the shortest notice.
WHITE OAKS, N. M.
Established 1864.
No Patent No Pay.
PATENTS
Obtained for Mechanical Devices, Compounds, Designs and Labels.
All preliminary examinations as to patentability of inventions, free. Our "Guide to Obtaining Patents," is sent free everywhere.
Address,
LOUIS BAGGER & CO
Solicitors of Patents,
WASHINGTON, D. C.
MINING ENGINEER.
D. J. M. A. JEWETT,
U. S. Mineral Deputy Surveyor,
New Mexico and Arizona.
United States Deputy Surveyor,
Louisiana.
MINING AND CIVIL ENGINEER.
Office.—WHITE OAKS AVENUE.

ASSAYERS.
J. T. REID
ASSAYER
AND
Analytical Chemist.
White Oaks Avenue,
WHITE OAKS, NEW MEXICO.

PROFESSIONAL CARDS.
WILLIAM B. CHILDERS. HARRY B. FERGUSSON.
CHILDERS & FERGUSSON,
Attorneys at Law,
ALBUQUERQUE, - N. M.
Will Practice in Lincoln County, N. M.
Law and Land Office of
A. C. ROGERS.
ROSWELL, LINCOLN Co., NEW MEXICO.

Practice in all Territorial Courts. Correspondence solicited.
GEO. B. BARBER,
ATTORNEY AT LAW,
LINCOLN, - - - N. M.

LUTHER M. CLEMENTS,
ATTORNEY AT LAW,
LINCOLN, - - - NEW MEXICO.

JOHN Y. HEWITT,
ATTORNEY-AT-LAW,
WHITE OAKS, - - - NEW MEXICO.

HENRY D. BOWMAN,
LAND AND GENERAL AGENT.
Office at Las Cruces.

Prompt attention to business before the Land Office.—Correspondence solicited.
GEO. T. BEALL, Jr.,
ATTORNEY AT LAW,
LINCOLN, - N. M.

Practice in all the Courts in the Territory
W. F. BLANCHARD,
U. S. MINERAL DEPT. SURVEYOR.
WHITE OAKS, - NEW MEXICO.

W. C. McDONALD,
U. S. MINERAL DEPUTY SURVEYOR.
—AND—
Notary Public
WHITE OAKS, - NEW MEXICO

John A. Helphingstine,
Lawyer,
SOCORRO, N. M.
Criminal Practice a Specialty.

C. EWING PATTERSON, **WILLIAM WATSON**
Notary Public.
Patterson & Watson,
Surveyors,
Mining Brokers
—AND—
Real Estate Agents.

A SPECIALTY.—Examination of mining claims and titles to same; annual assessment work done for non-runners on l. Office, corner Jicarillas and Philadelphia Sts. Lock Box Thirtieth.
WHITE OAKS, - NEW MEXICO

CAMP and COUNTY.
Amos Eakers took Thursday's stage for Las Vegas.
Arthur Bond and wife returned from the Jicarillas Sunday.
Jake Miller still keeps the best that's going. Jake let's "licker."
Geo. T. Beall and family have gone to the Penasco to visit their ranch.
Col. Heman will occupy the room recently vacated by Mr. Helphingstine, as an office.
L. W. Stewart went to the railroad Tuesday and will be back the latter part of the week.
'Tis a very chilly day when White Oaks people won't turn out to a first class entertainment.

Mr. James Dolan and family, of Lincoln, spent Sunday with Mr. and Mrs. Bolton, of this city.
Many rains like that of last Monday will make the grass as fine as the most fastidious could wish for.
Charley Kelly, the great bar man of the White mountains came in to see the boys Monday afternoon late.
The foundation for a granary, at Ft. Stanton, is completed. The building will be 110x30 feet; capacity 500,000 pounds.

Dr. Buckner started for Carthage Saturday, to be gone some ten days. He will probably visit Socorro before he returns.
The performance at the hall Friday evening was fairly well attended, and was the best entertainment ever given in the Oaks.
W. C. McDonald came in from the lower country Saturday, where he has been surveying for W. T. Holt for the past week or ten days.

Tom Wallace, the good natured, good-humored, honest, jolly, Tom, who has been stopping at Vera Cruz, was in town Tuesday. Tom was.
The bids for farming 300,000 pounds of corn for Ft. Stanton, were opened Tuesday last. We have not learned who got the contract.
Sam McPherson and Frank Conger started for their ranch, in the lower country, Sunday. Jones Taliaferro accompanying them as far as Lincoln.

C. T. Clark came in from the Gallinas, Thursday, after a load of lumber. "Tis no fun riding forty miles on the running gears of a wagon," says Clark.
Bidy Robson, the flourishing ranchman, drives a rattling fine team when he comes to town. Well, Billy is a rattling nice fellow and should drive a nice team.

Mrs. Samuel Wells and daughter, Mrs. John Forsythe, are making quite a visit at Nueces Canon, Texas. Messrs. Wells and Forsythe are keeping bachelors' quarters in their absence.
The fellow that caused Charley Bull's dog, Jeff, Monday, was ashamed of himself, we know. Jeff didn't run one bit, but walked leisurely along until it found its master, then deliberately turned around to have it cut off. Smart dog, Jeff.

W. T. Thornton bought the John Booth ranch—Agua Chiquito—white on his recent trip to the lower country. The ranch is across the divide, south of the Penasco. Sam and Ed McPherson will make that their headquarters during the summer.
The walls of Whitman's new store room will be completed this week, and in the course of ten or twelve days the building will be under roof. When completed, he will have a water, dust, fire and burglar proof room, worthy of any town in the territory.

Mr. Geo. Drake of the Jicarillas, made us a pleasant call last week. He reports the Albuquerque parties satisfied with their recent trip to that camp and says they mean business. Mr. Drake is confident as to the richness of the Jicarillas, and thinks a great deal of work will be done the present season.
The waters of the Rio Grande are on the waxy path yet, and the mails are still very irregular. Mr. R. H. Hills, in a letter to this paper a few days ago from San Antonio, has this to say: "The trains are running very irregular and only by daylight in the Rio Grande valley. The bridge here is in a very dangerous condition now, and getting worse every day. Some of the piles are gone and track and ties have sagged down to the water. Two of the rails have broken, and all that holds now are two rails and water rising rapidly. To-day at noon was as high as it was last week and highest known for years."

Fred McPherson is quite sick.
Mrs. Walters and family are visiting on the Honda.
Charley Buford and wife will live in the McPherson property.
Mr. Joseph Biggs has been laid up for some time with rheumatism.
The mail that left here for the railroad Monday, returned Wednesday.
Bond & Stewart will have ice for sale from now on through the summer.
Several loads of wool passed through here Tuesday on the way to Vegas.
R. J. Hills passed through the Oaks on his way to Stanton, Wednesday morning.
The county commissioners met on Monday last at Lincoln, to equalize the taxes.
W. H. Hudgens informs us that he had thirteen men employed on the ranch last week, making a ditch.
Charley Smith came in Tuesday for lumber to timber the well the boys are digging beyond the mal pais. He said they sunk 35 feet the first three days.

O. D. Kelsey, Billy O'Brien, John Woodland, and James Colp, returned to day (Wednesday) from Hudgens Bros.' ranch where they have been at work.
W. H. Weed sent a courier to overtake an ox team loaded with wool for Las Vegas, to take a letter for him. Mr. Weed says the letter will get through sooner than it would to go by way of San Antonio.
Mr. Wilson, an old resident and one of the present county commissioners, informs us that the Indians on the reservation are very much dissatisfied, on account of not having enough to eat. He speaks in the highest terms of Indian Agent Llewellyn and says that it is no fault of his.
Somebody poisoned Capt. Kempton's dog Saturday night. The dog seldom left home, and was very watchful over his little son Cody. It is well enough to poison some of the worthless curs that run around town, but when there is a faithful, watchful dog, it won't do. Mr. Kempton offers a reward of \$25 for the party that did the poisoning.

U. Ozanne came up to day from White Oaks with sixty-four ounces of gold bullion, the last mill run from the Soltaira mine of that flourishing camp—Gazette.
Nothing like having a gold mine. Nearly every boy that visits the railroad towns, has a free gold specimen of 50 or 70 ounces. All they have to do is to go up to their mine and get out as much as they think they will need. Nothing like it!
Licent. Cavenough informs us that no bids were received for coal, notices of which were posted in White Oaks, several weeks ago to our knowledge. The contract calls for 1,000 tons, to be delivered at Ft. Stanton. It certainly seems strange to us, that owners of coal mines in this vicinity, would let such an opportunity pass without making an effort at least, to secure it. It not only meant money in your pockets, but the development of your mines.

The Rev. Sambrano Tafuya met with a very serious accident on Sunday, while driving from Lincoln to the residence of Candelaria Griego. His horses ran away threw him out and he becoming entangled in the harness, was dragged and cut and injured about the head and person in a very serious and dangerous way. He lies now in an unconscious condition at the residence of Mr. Griego, surrounded by his family and friends. Dr. Atkins is in attendance upon him.
Nicolas Aragon, who was convicted of horse stealing and sentenced to the penitentiary for four years, made his escape from our county jail on the evening of May 28th. Dept. Sheriff Lea had the prisoners in the jail yard; Aragon asked permission to go to the water closet, which was granted. Mr. Lea waited not longer than three minutes, he says, when he called to the prisoner, receiving no reply, he immediately locked up the rest of the prisoners and started in pursuit. The prisoner was shackled, but had the advantage of approaching darkness. We left Lincoln on the night of the 2nd inst., and Aragon was still at large.
Tuesday morning May 20th, we left White Oaks for "the Upper Penasco." We reached Downlin's mill the first day; found Mr. Frank Lrsnet, "at home," and remained over night with him. Wednesday morning we resumed our journey; after traveling a few miles, a sign board informed us that

we had reached the "Indian Reserve." We traveled all day on the reservation, not meeting a living thing, except three Indians that were on a hunting expedition. The common salutation "how" was exchanged. Beautiful springs of water at irregular intervals, fine grass and fragrant flowers lessened the monotony of a lonesome day. Late in the afternoon, a genuine mountain rain storm, accompanied with sleet, over took us. With dripping garments, wet blankets, muddy roads and darkness almost upon us, our thoughts were anything but pleasant; like the tramp, we "felt so hungry we knew not where to sleep." As we went at a snail's pace, it seemed, until the cheerful blaze of a camp fire was seen in the distance, which proved to be the camp of a Mexican freighter. With our limited knowledge of Spanish, our wants were made known, and the kind hearted Mexican bade us welcome. From his scant supply of provisions, we partook, with a relish hunger only knows. After supper we rolled up in our wet blankets, and finally went to sleep. What changes a few hours may bring; one night in an elegant furnished apartment, the next, mother earth for a bed, and the clouds o'er head a covering. Bright and early we bade our Mexican host "adios." After driving 2 1/2 miles, we arrived at the store of Ben. F. Henry, a former resident of White Oaks. We were heartily welcomed by Mr. Henry. His store is located on the "Upper Penasco," and he seems to be in a prosperous condition, his only trouble, he informed us, was his inability to keep a stock of goods in the store. Mr. John T. Edwards has commenced building a store room opposite Mr. Henry's. Between them they will probably be able to supply that section of country with goods. Considerable farming is done on the Penasco. Mr. John Mahill and John James are among the principal ones. They informed us that all kinds of small grain and vegetables were raised, the yield being enormous. The cattle men are all smiles, and well they may be, for this is one of the finest cattle districts in Lincoln county, a poor cow being an uncommon sight. E. W. Keene is one of the prominent cattle raisers. He takes the world easy, for the simple reason that he can afford it. All are welcome under his hospitable roof. At J. G. White's we met several gentlemen, Mr. Curtis and Capt. Windsor among the number. Mr. White has a nice bunch of cattle, and farms to some extent. On the head waters of the "Upper Penasco," J. P. Eaker has located. He has a fine ranch, and says he expects to die in that country. He seems very much interested in White Oaks, and asked a number of questions. We soon "twigged his racket," and informed him that she was well. We passed one night with Bob Buford. He seems greatly interested with all the new comers, and wonders "why more young ladies don't come." Our last night in this beautiful country was passed at the twelve mile ranch, W. H. Walde in charge. Although a stranger, he made us feel at home. The following night we stopped at Capt. Brazil's ranch, on Eagle creek. The Captain has a beautiful place and is constantly adding improvements. After leaving Mr. Brazil's, we reached Mr. Nat Moore's, for dinner. We found Uncle Nat somewhat indisposed, but good natured as usual. We also, met T. B. Gregg, who is in the employ of the South Western Stage Co., and Black & Wayne, who have a monopoly in the mercantile line. About 5 o'clock we reached White Oaks, and found it as lively as ever.

Cattle Brands.
Two new brands appear on the second page of this week's paper.
Hudgens Bros., with their brand of HB and post office address at White Oaks, are well known in Lincoln county. Our readers mustn't think that their brand is a sample of the stock on their range. All cattle on Hudgens Bros.' range are first class and they won't have any other kind.
John S. Chism needs no introduction, as he is known far and near. His brand, for both horses and cattle, is on left shoulder. U will know John's brand wherever U see it, and if U should happen to visit the lower country U will see it on about twenty to thirty thousand head.
As both of these parties belong to the Lincoln County Stock Association, we would advise cow thieves to steer clear of them, or any member of the Association, for that matter, for if you don't, using a western expression, "Hell will pop!"

Attention Democrats.
For the purpose of nominating delegates to the Democratic Territorial Convention, to be held at Albuquerque, on the 21st day of August, next, a Democratic County Convention will be held at Lincoln on the 3rd Monday in July, proximo, being the 21st day of said month. As the important and momentous question of drawing party lines in the matter of county politics will be submitted to the consideration of precinct delegates, it is earnestly hoped that a full attendance be had, and that each precinct delegate attend in person, if possible. Precinct committees will please see that meetings be held at the proper time in each precinct to send delegates in person, or by proxy, duly authenticated to the county convention. Following is the number of delegates allotted to each precinct:
Precinct No. 1, 8 Delegates,
do do 2, 4 do
do do 3, 1 do
do do 4, 4 do
do do 5, 3 do
do do 6, 2 do
do do 7, 5 do
do do 8, 8 do
do do 9, 2 do
do do 10, 2 do
do do 11, 2 do
do do 12, 2 do
do do 13, 1 do
do do 14, 2 do
Jas. J. Dolan, Secy.
Jno. W. Por, Chairman.

RIO RUIDOSO—June 1.
Golden Era:
The new church on Ruidoso will be completed early this fall, and a journeyman preacher or bible masher can get a permanent situation.
Carpenters have about finished the work on Wm. Slane's new residence, and it will pass into the hands of the painter and caldimer for final touches.
White Oaks bachelors would do well to pay a visit to this part of the county, as families from Texas are daily arriving and a fair proportion of them are marriageable young ladies.
A Mexican was arrested here a few days ago for shooting a dog belonging to L. Hale. He was taken before chief justice Joshua Hale, and we understand, was sentenced to be hung on June 10th, unless he is reprieved by the governor, as there is no appeal from the supreme court of the Ruidoso.
Game is very plentiful here. Five bears have been killed on Eagle creek, recently. Capt. John Slane, on a visit here from Colorado, has killed almost all the Eagle-creek turkeys. Beavers are also very numerous and different ones of our citizens have been forced to take refuge in trees and remain all night.
The sun is as bright and the sky as blue as when you last heard from me. I see in an issue of the Leader that Penasco City, the home of Col. Ben. Henry, Senator Mayhill and other great and illustrious men, has taken a solid boom. We are not jealous of Penasco's sudden bound to fame and prominence, but pride compels us to mention our own Ruidoso City. It, like its fair sister of the Penasco, has its modest little boom. It boasts of a saw mill, grist mill, post office, blacksmith and wagon maker shops, a large and commodious corral and feed stable, and a good hotel. A six hundred horse power distillery, with a capacity of one hundred gallons per hour, would fill a long felt and deeply pressing want in our midst, and a company has been organized with a \$60,000 capital, to erect one right away. A weekly newspaper will be started here on the first of July. There are only about seventeen hundred lots left on the main business street, and only half of them are corner lots. Contracts have already been let to grade the road bed of the (R. & T. R. R.) Rough and Tumble Railroad from this point to Capt. Brazil's, at Eagle creek. A branch road will soon be built as far as Wm. Slane's residence, on saure creek. These roads are being built to accommodate the Mutual Admiration society, which is fast gaining ground in this vicinity. A delegation of the most influential Apaches, consisting of Gok-as-you-please, Stick-in-the-mud, Walk-in-the-water and Kiskas-ka-doodle, are now in consultation with the city fathers in regard to moving the capitol at Washington to this place, the future metropolis of Lincoln county. The new city hall is about finished, and Col. Bob Ingorsoll and Bronco Susan will lecture here next week. Ingorsoll's subject will be "Hell and its surroundings," and as the scenery here is appropriate, there will be no change of scene shifting. A limited number of good adobe makers could do well here, as the company is in need of a large amount, and agree to furnish dirt and water for one-half. We shall probably mention our town again in the future. I. X. Peck.

AGENTS
Wanted for the lines of all the...
MONTGOMERY WARD & CO
237 & 239 Washburn Avenue, Chicago, Ill.

The Golden Era.

S. Tallaferra, Editor and Manager.
 S. Tallaferra, Publishers.

WHITE OAKS POST OFFICE GUIDE.

EASTERN MAIL.
 A. river, daily at 6:00 o'clock, a. m.
 Departs, 2:00 p. m.

FOOT STANTON MAIL.
 At Ft. Stanton, daily at 2:00 o'clock, p. m.
 Departs, 6:30 a. m.

ASTON CHICO MAIL.
 Leave Anton Chico Tuesday's and Friday's 6 a. m.
 Leave White Oaks Monday's and Thursday's 6 a. m.
 All mail close 30 minutes before departure.
 Registered letters and packages should be pre-
 paid one hour before departure of mail.
 Office open on Sundays from 7:00 to 10:00 a. m.
 and 11:00 to 1:00 p. m.

H. BILLOWY, P. M.

STOCK NEWS.

A careful calculator contends that 75 per cent. of the American cattle are nothing but scrubs.

Mr. Charles Word bought 1,000 head of yearlings this week from Mr. John Herren, paying \$14.50 per head.—[Wisconsin Herald.]

Cattle are still on the die says the Hazine township correspondent of the Sidney, Kas., *Cowboy*, and the losses this spring are the heaviest known in this vicinity for years.—[Stockman.]

The railroads running through Colorado last year killed three thousand five hundred head of cattle. They also killed three hundred head of horses and two thousand head of sheep.—[Stockman.]

James Maily, a well-known engineer on the Atlantic & Pacific, has turned ranchman, and will hereafter hold forth at his ranch, north of Bluewater. Dick Brown the popular passenger conductor, quit the road some weeks ago to attend to his stock interests on the Alamosa.—[Review.]

J. C. Leary, secretary and treasurer of the Northern New Mexico Stock Growers' Association, was in our city several days last week in the interest of his association, which represents 600,000 head of cattle, valued at \$9,000,000; next to the largest in the United States.—[K. C. Live Stock Record.]

The Grand River Land and Live Stock company has issued \$10,000 shares of capital stock to Joel B. Gentry & Co. That company means business. The Gentry's are boss fine stock dealers of Missouri. We do not hesitate to recommend them to those who wish to improve their breeds of cattle.—[Grand Junction, Colorado Democrat.]

But yesterday a train load of cattle six days out from Old Mexico, came into the stock yards of Denver. One week ago they were browsing upon the marsh lands of Chihuahua. Ere another week has passed they will be three hundred miles north of us, snuffing the breezes on Wyoming hills, and cropping the richest grass of the world.—[Colorado Stock Record.]

Cowmen are busily engaged in rounding up their bovines, and so far as we have heard the increase has been satisfactory. Cattle, we are sorry to say, did not do well this winter notwithstanding the open season we had. Some cowmen ascribe the fact to overstocking, while others blame it on fences and line riding. All of these causes, we are inclined to think, had a little to do with it.—[San Angelo Standard.]

Colonel Van Dyke has bought large additional bodies of cattle, on account of Hagin, Head & Hearst. From Jack Fleming he secured 1,600 head of cattle and twenty-six horses. From John A. Miller 200 head of cattle, and about the same number from H. J. Hutcherson. This about cleans up the small bunches of cattle which were for sale in this section of the county, and makes some 4,700 head which Col. Van Dyke has bought up in the past month.—[Silver City Enterprise.]

A. J. Hargis, who has a fine stock ranch west of Lake City two miles, last week purchased of J. V. Robinson & Son of Belton, Mo., a thoroughbred Polled-Angus bull, two years old, of the Geary importation. This animal is supposed to be one of the best ever brought into the county, and Mr. Hargis has reason to be proud of his property. He is a great believer in the black hornless cattle, and he says he is satisfied they will prove the animal for this country.—[Medicine Lodge Index.]

Some of our local stock raisers in the southern part of the state, as well as those in the Neutral Strip and Panhandle country, are adopting a new system of handling their local herd cattle which will prevent their home-ranges from being overstocked, and protect them from very severe loss during very severe winters; which will assure a sufficient amount of grass for their cattle. They are endeavoring to employ elsewhere, on the contrary, their past experience should make their services valuable in many cases to private individuals, and we would do so if they bring them to the attention of the public life.

to which they take all steer cattle over the age of one year old, and either drive or ship them to their grazing field in the north and hold them until fully matured before they are marketed. This system not only gives them fatter cattle, but gives them increased weight from two to four hundred pounds to the animal over our local bred steer cattle.—[Dodge City Globe.]

The Boss of the Rancho.

A foreigner who went west a year ago with more money than experience, who is now returning a wiser albeit a poorer man, recently related to a Chicago reporter the story of his venture in the cattle business. "Why," he said, in talking of a wicked paragon he had met in Denver, "he began to bulldoze me from the very time we went into partnership. We started out on the range to count our cattle we two, and took only a darkey cook with us. The first night we camped he proposed that we decide who should be the boss, and I said all right. He then called a meeting, consisting of himself, the darkey cook and me, to order and nominate me for chairman. I was elected and sat on a saddle.

"Then he moved that we proceed to the election of a boss for the firm and that the election be by ballot. That motion was carried and he handed around his hat, putting in a ballot for himself. I started to vote and he stopped me, saying that the chairman couldn't vote unless there was a tie. Well, I thought I'd get a chance to vote anyway when the cook put in his ballot, but when Rount handed him the hat the negro said he couldn't write, and I was left without any show at all to get even, and he was elected boss. He is still bossing.—[Chicago Drovers Journal.]

A Leader of Men.

An old British army pensioner relates this story of General "Chiuses" Gordon: "On the first day fire was opened at Sebastopol from the twenty-one gun battery the sand-bags forming one of the embrasures caught fire from the flash of a too closely mounted gun. A corporal and a sapper of the engineers were told off to repair the damage. The corporal ordered the sapper to mount the embrasure, and proposed to hand up the fresh bags to him. They were under heavy fire at the time, and the sapper, with some want of discipline, certainly, demurred to this arrangement, and suggested that the corporal should get up, and that he (the sapper) would go on with the handing up business. There was a bit of wrangle over it. Gordon, who was passing, inquired into the matter, and quietly telling the corporal, "Never order a man to do what you are afraid to do yourself," got up on the pile of bags himself and said: "Come up here, both of you," and ordered the men who were working the gun to hand the bags up. The storm of bullets swept over Gordon and the two men, but his charmed life seemed to protect the trio. He finished his work, and came down as coolly as he had mounted, but the lesson was never forgotten, and there's a fine ring about the words, "Never order a man to do a thing you are afraid to do yourself."—[Manchester Examiner.]

With a Cynic's Eye.

Mr. Irving, says Joe Howard in the Boston Herald, is an Englishman, who came here twenty-seven weeks ago, hard up, and has gone away with \$75,000 clean cash in his breeches pockets. Listen to this gush from a morning paper: "You will soon be home again and happy," suggested Mr. McCullough. A momentary shade of sadness passed over the features of Mr. Irving, and his eyes filled with tears. "I am going home," he said after a pause, "and I shall be happy when I get there, but I seriously doubt, my friends, whether the happiness that awaits me will compensate for the bitterness of this hour of parting." Now, considering that this man's life for fifty odd years has been in England, where he has reached the pinnacle of celebrity without much money, that his home and his family are there; and that his fifty year's friendship are there, and that he left here only a few club and journalistic acquaintances, while he took away \$75,000, don't you think the "pathos" in his face and those tears in his throat are a trifle exaggerated, dear boy?

Tamping With Plaster of Paris.

Plaster of paris makes a very efficient and safe tamping, its peculiar advantage being the abolition of the tamping bar and the consequent danger of explosions resulting from its use. The plaster is mixed to the proper consistency with a little clean, dry sand and poured into the hole. With proper attention the tamping will set in a few minutes, and little or no more time is required than for tamping in the usual way. It is also found that in many cases the placing of an elastic cushion of some compressible sub-

stance just above the cartridge produces good effects. All danger of cutting the fuse in tamping is also removed entirely by the use of plaster of paris.—[Denver Tribune.]

The Decayed Mining Towns of California.

All of the old California mining towns are in a decayed or decaying condition. Some of them, most flourishing from 1849 to 1854 or 1856, are blotted from existence and lost to memory, save in the immediate neighborhood where they once stood. Nearly every one of the placer mining countries has some such melancholy unwritten histories of its own. Perhaps El Dorado, where the first placer was discovered, has the most. In 1850 there stood an exceedingly lively town, on a stream known as Mathias Creek, a tributary of the Consummes, which "forty-niners" christened by the pretentious name of Aurum City. The country was full of cities in those early days. Besides Sacramento City, the county of Sacramento had a place toward its eastern line called Prairie City, which lasted till about 1863, then vanished out of sight, since then out of memory. In 1855 the place known as Mormon Island, three miles east of Granite, was a large town. At present it is a mere shadow of what it was. In 1851, Aurum City contained a population of 1,200, and that in those days implied 1,150 active workers in the mines, at an average earning of ten dollars to an ounce per day to the worker. In 1836 Aurum was in the list of decayed towns and ten years later it had "gone glimmering amid the dream of the things that were." Even the name of Mathias Creek is now extinct, save in El Dorado county, where it constitutes an election precinct, or did a few years ago; and the Consummes is now the modern substitute for the ancient "Macconsumma" river. Nobody, from 1849 to 1854, called Placerville by any other name than "Hangtown," which it earned at the hands of a mob, and by and by exchanged for its present more euphonious name. As early as the fall of 1848 prospecting had extended from the South fork of the American, over to Weaver creek and northward to the Middle and North forks, and eastward to Weaver town, and the following winter up to Placerville and Kelsey's. Within a radius of fifteen miles from Coloma, there were existing in the summer of 1850, not less than twenty towns, "cities" and camps, the largest being Hangtown, Diamond, Mud Springs, Georgetown, Uniontown, Spanish Dry Diggings, Ringgold and Weaver. All of these, save three or four, have gone out of existence and the three or four remaining are now chiefly supported by orchards and vineyards.—[San Francisco Chronicle.]

A Sheet Iron Hen.

The *Inter Ocean* describes a novel invention as follows. It was not patented through the *Scientific American* Patent Agency:

An ingenious fellow in Ohio has constructed a sheet iron hen that promises to lay him a golden egg. It is finished up to life, full size, cackles, clucks, and looks with one eye at a time so naturally that it will deceive the oldest hen hawk in the country. It is so arranged that when a hawk, mink or polecat pounces onto it, the back springs open and the wings fly up and force the assailant on to a ravenous buzz saw that makes 1,700 revolutions per minute. After moving half a minute the saw stops, the hen closes up, folds its wings and begins to cackle as though it had just laid an egg. One winding up will answer for three massacres, provided the delicate machinery does not get clogged up too much with the blood, bones and feathers. He set a freshly painted one out in the sun to dry the other day, which attracted the attention of a fine old cat belonging to a doctor who had been poking a great deal of fun at the fool thing. The hen is there, but the cat is hence.

A Too Willing Young Man.

"Do you love me as dearly as men have ever loved women?" said Mabel, finding an easy anchorage for her cheek about the latitude of his upper vest pocket and the longitude of his left shoulder.

"More," said George, with wailing enthusiasm, for this was about the 214th encore to which he had responded since 8 o'clock. "More, far more dearly. Oh, ever so much more."

"Would you," she went on, and there was a tremulous impressiveness in her voice that warned the young man that the star was going to leave her line and spring something new on the house; "would you be willing to work and wait for me, as Rachel waited at the well, seven long years?"

"Seven!" he cried, in a burst of genuine devotion. "Seva! Aye, gladly! Yes, and more! Even until seventy times seven! Let's make it seventy, anyhow, and prove my devotion!"

later, and its looks now as though he would have to wait about 700 years before he saves fuel by toasting his shins at the low down grate in that parlor again.—[Burlington Hawkeye.]

The St. Paul, Minneapolis & Manitoba Railway Company has been notified by the Collector of Customs at Winnipeg that no hogs could be imported from the United States into Manitoba for breeding purposes; that the shipment of hogs into Manitoba is forbidden except under regulations providing for their immediate slaughter; and that for hogs entered under such regulations a bond must be given as a pledge that they will be slaughtered immediately.

Saloon & Billiard Hall

SEVEN RIVERS, N. M.,
 Griffith & Finnessey, Proprietors.

Finest Liquors, Wines and Cigars. First-Class Billiard and Pool Tables. Spacious Public Hall and Comfortable Club Room.

STOCK BRANDS.

\$1,000 REWARD.

ARTICLE XIII. The association shall advertise to pay to any person who shall procure the arrest and conviction of any person or persons who shall violate the stock laws of the territory to the detriment of any member of the association the sum of ONE THOUSAND DOLLARS (\$1,000), provided that the association shall not be responsible for rewards for the arrest and conviction of persons for depredations committed against the stock of such persons who shall not have their marks and brands recorded on the books of the association, and that no one in the pay of the society, nor any member thereof will be entitled to recover for such services.

For further information concerning this reward, address W. E. Anderson, President Stock Association, Roswell, N. M., or John W. Poe, Vice-President, Lincoln Co., N. M.

\$1,000 DE RECOMPENSA.

ARTICULO VIII.—La Asociacion publicara y pagara a cualquier persona que procure el arresto y convencion de cualquier persona o personas que violen las leyes de ganado del Territorio de Nuevo Mexico, al derriemento de cualquier miembro de la Asociacion, la suma de Mil Pesos (\$1,000), provisto que la Asociacion no sera responsable por el arresto y convencion de personas por depredaciones cometidas en contra de tales personas que no hayan protocolizado sus marcas y ferros en los libros de la Asociacion y que ningun miembro de la Asociacion, ni ningun miembro de la misma, sera entitulado de recobrar por sus servicios. Por mas informacion tocante a la recompensa dirijase a W. E. Anderson, Presidente de la Asociacion, Roswell, Nuevo Mexico, o John W. Poe, Vice-Presidente, Lincoln, N. M.

JOHN S. CHISUM.

Horse brand, U on left shoulder. P O Address South Spring River, Lincoln Co., New Mexico.

HUDGENS BROS.

P O Address White Oaks, Lincoln Co., New Mexico

J. A. LARUE.

Range, Rio Felix, Lincoln Co., N. M. P O Address Las Vegas, N. M.

R. P. SEGREST.

P O Address Seven Rivers, Lincoln Co., New Mexico.

J. & J. S. RAYNOLDS.

Horse brand J on left shoulder. Old cattle in various old marks and brands. A. B. Allen, Manager. P O Address Fort Sumner, New Mexico.

HERNANDEZ BROS.

P O Address Ft. Sumner, San Miguel County, N. M.

R. C. ALLISON.

Horse brand P left shoulder. Address Black River, N. M.

THE LEA CATTLE CO.

Brand left side but sometimes on right side. Ear marks sometimes reversed. Address Roswell, N. M.

STOCK BRANDS.

EDDY BROS.

V V N V left shoulder, A left side N left P. O. Address Seven Rivers, N. M.

GEO. W. LARREMORE.

Horse brand A D L on left thigh. P. O. Address Seven Rivers, N. M.

S. S. TERRELL.

Range Rio Bonito, Eagle Creek and Rio Ruidoso. All stock of the range is either striped or stolen. Post office address Fort Stanton, Lincoln Co., N. M.

ANDERSON CATTLE CO.

P. O. Address, Roswell, Lincoln Co., New Mexico.

On left side and if connected on left hip Ear mark upper half crop and under bit in the left and crop in the right.

On left side and if connected on left hip Ear mark same as boot bar cattle.

On left side and if connected on left hip Ear upper one-half crop in left, and under one-half crop in right.

On left side and hip. Ear mark crop and bit in left and under bit in right.

On left side. Various ear marks.

EMIL FRITZ.

P. O. Address, Lincoln, Lincoln Co., N. M.

SAMUEL WELLS.

Horse brand X P. O. Address White Oaks, Lincoln Co., N. M.

PAT GARRETT.

Also all cattle with bar butt brand. P. O. Address Ft. Stanton, Lincoln Co., N. M.

A. K. EAKERS.

P. O. Address Ft. Stanton, Lincoln Co., N. M.

FLORENCIO GONZALES.

P. O. Address Lincoln, Lincoln Co., N. M.

JOSE MONTANO.

Horses branded same as cows. Address, Lincoln, Lincoln Co., N. M.

W. W. BRAZIL.

Cross on left jaw P. O. Address Ruidoso, Lincoln Co., N. M.

ED. TERRELL.

P. O. Address, Ruidoso, Lincoln Co., N. M.

W. L. RYNERSON & CO.

P. O. Address Rio Felix, Lincoln Co., N. M.

JAMES RAINBOLT.

P. O. Address Ft. Stanton, Lincoln Co., N. M.

B. J. BACA.

B B on either side. Horses same as cow brand. B. J. Baca, Lincoln, Lincoln Co., N. M.

STOCK BRANDS.

T. B. POWELL.

All over two years old have a 3 on shoulder, side and hip. Here brand same as cow brand. Rio Penasco, Lincoln Co., N. M.

MILNE & BUSH,

BEVERLY SPRING AND PATOS RANCHES LINCOLN COUNTY N. M.

Cattle V on left hip, various mexican marks also V on left shoulder, hip and side, and V on right hip

POE & GOODIN, Fort Stanton, N. M.

Subscription Rates.
One Year \$2.00
Six Months \$1.25
Three Months .75

Advertising Rates.
Business Ads—31 per inch, per Month.
Legal Notices—50c per line, each insertion.

Proof of publication in any case will not be made until the money therefor is received.

LINCOLN COUNTY DIRECTORY.

Probate Judge—S. S. Terrell.
County Clerk—S. R. Corbett.
Sheriff—J. W. Poe.
County Commissioners—E. T. Stoups, Jose Mouton, A. Wilson.

NEWSY NOTES.

At Havana thirteen deaths occurred from yellow fever, during the week ended Saturday.

Two passenger trains collided at Savannah, New York, Tuesday killing three men and badly wounding five others.

The oil fire at Philadelphia was still burning last Sunday night, but the danger was thought to be over. The loss is estimated at \$50,000.

John Davis an escaped convict, while resisting arrest Saturday evening at New Orleans, was shot and killed by Special Officer Felix Conrad.

By a boiler explosion at Dubuque, Iowa, Saturday, four men were killed, one fatally, and a number of others more or less seriously injured.

Five thousand two hundred and twenty-seven immigrants arrived at Castle Garden Saturday. About three-fourths of the arrivals are bound west.

Benjamin Johnson, the pal of Allan Ingalls in the brutal murder of the Taylor family at Avondale, Ohio, was Saturday found guilty of murder in the first degree.

George Anderson, a farmer 75 years old living near Bowling green, Kentucky, was killed by his wife Sunday morning. She beat his brains out with a heavy cane. The woman is under arrest.

Saturday morning in Borvie county near Texarkana, Arkansas, a posse encountered Went Clayburn, a horse thief who had stolen horses. He attempted to draw a weapon, when several shots were fired killing him instantly.

At Chicago Alderman Michael Gynor, who was shot by a tough named Jim Davey, in a saloon on the night of May 27, died yesterday morning. Gynor had been a member of the City Council for four years.

At North Andover, Massachusetts, Timothy Low, went to the house of Timothy Sullivan Saturday, and attacked the latter's two daughters, who were alone, killing one and probably fatally injuring the other. He was arrested.

At New York William Foster, aged 27 a local politician, was fatally shot Sunday night near his home. John Keenan, a saloon-keeper, was shot in the leg. Edward Kelly, who used the pistol, escaped. Foster interfered to stop a fight.

H. A. Collier, a prominent Pittsburg attorney, disappeared a week ago. Saturday afternoon the discovery was made that \$4,000 in his possession as assignee of the bankrupt iron firm of Reese, Grau & Woods was missing. He also left numerous private creditors.

James B. Neal, a New York florist, was awakened Saturday morning by a burglar attempting to enter his bedroom, armed himself with a revolver, stepped into the hallway and shot the intruder, probably fatally. The burglar gave his name as Clarence McCarthy.

Burlington, Iowa, May 27.—The news of the death of Mrs. Burdette, the wife of Robert J. Burdette, the editor of the Hawkeye, and formerly post-master of this city, was received here today. Mrs. Burdette died at Ardmore, Penn., where she has been visiting. She was a faithful and loving wife and her loss is deeply felt everywhere. Burdette always attributed his success in life to his wife's encouragement and influence.

Two Arabian tramps were stopping by the roadside near the village of Shreve, Ohio, last Sunday evening. One had \$300, and the other stabbed and fatally wounded him, took the money and fled. The wounded man crawled to a farm house. He was unable to talk English, but he indicated by gestures the direction his assailant had taken. Pursuit was made, the murderer captured, identified by the dying man, and the money found.

THE MAN WHO RUINED THE GRANT FAMILY.

Ferdinand Ward, General Grant's Unprincipled Partner.

A few hours after the suspension of the great Marine Bank, of New York, the firm of Grant & Ward, of No. 2, Wall street, closed its doors and suspended payment. National interest in the latter failure ran to a high pitch when it became known that General Grant and his entire family of three sons were hopelessly involved and all their possessions swept away through the recklessness and cupidity of the managing partner, Ward. The first rumors stated that the liabilities of the firm would reach nearly a million dollars, and this was considered a heavy failure when it was known that the capital of the firm did not reach over \$300,000. Consternation reigned supreme when a casual investigation revealed that the indebtedness of the concern approached the enormous sum of \$15,000,000! A panicky feeling broke out in Wall street, and the next five days financial crash upon crash reverberated its ruin among the stock gamblers of the metropolis.

Amid all the wrecks that of Grant & Ward stands preeminently notorious for its revolting dishonesty. The firm is composed of General Grant, James D. Fish, President of the suspended Marine Bank, U. S. Grant, Jr., and Ferdinand Ward. Ward was the executive and active partner, neither of the Grants taking any part in the conduct of its affairs, trusting the entire management to the man who proved to be their Nemesis.

An extended article could be written of the astounding transactions of Ward. In brief, the manner in which he conducted the business of Grant & Ward was to represent to investors that, through the personal influence of General Grant, the firm controlled various government contracts whereby they could and were making enormous profits. Heavy loans were thus secured. For instance, a speculator would loan the firm \$100,000 for six months upon a contract with them that \$10,000 was to be paid for the use of the principal, at the expiration of that period. Ward would pay the interest promptly out of the principal, and the speculator, believing that he had discovered a safe bonanza, in most cases would increase his loan to the firm upon the same terms, and thus the modus operandi continued until the day of retribution dawned. Developments will reveal what became of the millions that gullible speculators so confidently placed in the hands of a reckless operator. General Grant and son are mortified, not so much at the loss of their small fortunes as the connection of their names with the disreputable acts of the man in whom they placed so much confidence.

Ferdinand Ward is in appearance a man of about thirty-five years of age. He is the son of a Baptist minister, and came from Geneseo, N. Y., about eight years ago, and for a time was Assistant Secretary of the New York Produce Exchange. By the aid of a brother, young Ward was established in the brokerage business and ostensibly made large sums of money, and was reputed in Wall street to be a sagacious operator. These reported characteristics gained for him his partnership with General Grant upon the recommendation of Jas. D. Fish.

First Child Born at Coeur d'Alene.

The "Kid's fund" was established by the pioneers of Eagle City, Montana, for the endowment of the first native Coeur d'Alener. The fund had just reached the comfortable sum of \$5,000 when it was appropriated by an enterprising son of the soil, whose mother had walked thirty-five miles through snow from three to ten feet deep in order to give birth within the confines of Eagle. The woman was living with her husband—a freight-hand on the Northern Pacific road—in a cabin near the main line, when she heard of the premium offered for babies up at Eagle, and determined to secure it. When the husband and father reached the camp he was presented with \$5,000 in dust and nuggets, with which he went prospecting, and, it is said, struck it rich. Romance still lingers about the mines, and Bret Harte's "Luck of Roaring Camp" is well nigh paralleled in this story of Eagle City.—Ex.

Courting in Mexico.

Love-making in Chihuahua isn't anything like the love-making of the north—no morning walks, kisses in the dark, and swinging on the front gate—but instead, now and then in the presence of the young lady's mother, or aunt, and others, perhaps, with an occasional serenade. But the ladies of Mexico are romantic, and once in a long while, one is encountered who will do the Romeo and Juliet balcony act if sure not to be detected. It's a risky business, for the stiletto or revolver awaits you if caught.

A great deal of love-making is made with the eyes, as indeed, it is the wide world over, and the Mexican woman has fine, expressive eyes, and studies from childhood the art of speaking with them. Some of the Mexican customs respecting women will mislead the American visitor. One that I know of is very queer. Now fast dying out, it was in vogue throughout the entire Republic five or six years ago. I'll relate the experience of one A. W. Gifford, of San Antonio:

"I had been engaged in selling a ranch for a wealthy Mexican," said he, "and had managed to ingratiate myself with him. He invited me to visit him at his home, and I accepted. At the end of the National railway I found a traveling carriage, drawn by six horses, and accompanied by a number of mounted servants, awaiting me. Inside were receptacles containing choice wines, ice—a scarce commodity—tableware and a variety of viands. Arrived at my host's house he greeted me most cordially, assured me again and again of his friendship, and conducted to me a school-room to see his daughters. There were five, all pretty, the eldest lovable. They ranged in age from 8 to 17 years. They stood in a line, in school-girl fashion, as if about to make a recitation. Blushes suffused their countenances, but they cast at me many a coquettish glance. The father looked at them a moment proudly, and then introduced me, after which he astounded me by telling me I must make a choice of one of his daughters for betrothal to her. I thought he was joking, and made some remark in pleasantly, when he repeated his statement, and demeaned himself so gravely the while that I was convinced he was in earnest. I scarcely know how the scene terminated, for I became very confused and did a great deal of unnecessary talking, just as a young man does, when partly intoxicated, he thinks of some plan for pleasure that his better sense bids him to forego; but I think I lied to the gentleman by telling him I had a wife and children.

"The next day he informed me the betrothal was an act of courtesy to ward an ultra-favored guest, was extended to highly distinguished persons only as a rule, and signified nothing more than that the person so honored had the freedom of the house." The granting of this privilege is indeed an honor, for no one but a near relative to a Mexican woman may, unaccompanied by a near relative, enter any part of an aristocrat's residence where the female of the household resort. Even the parlor, therefore, is sacred from intrusion unless one be accepted on the intimate footing accorded one betrothed, who then becomes as a brother.—Chicago Times.

J. George Huber's Store, BONITO CITY, N. M.

Of General Merchandise, DRY GOODS, LIQUORS, CIGARS, TOBACCO, MINERS' SUPPLIES, BOOTS AND SHOES, Groceries And Family Supplies.

LEGAL ADVERTISEMENTS.

NOTICE FOR PUBLICATION. Land Office, Las Cruces, N. M., April 29, 1884. Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim, and that said proof will be made before the Probate Clerk of Lincoln, New Mexico, on June 7th, 1884, viz: Justin H. Baird on declaratory statement No. 1109, for the northwest quarter northeast quarter, north half northwest quarter, section 22 and northeast quarter northeast quarter, township 9 south, range 10 east. He names the following witnesses to prove his continuous residence upon, and cultivation of, said land, viz: Eli B. Whitaker, J. K. Allen, John G. Root and A. Darnell, all of Lincoln county, N. M. J. M. R. Register.

PRIZE. Send six cents for postage, and receive free, a costly box of goods which will help you to more money right away than anything else in this world. All of either sex, succeed from first hour. The broad road to fortune opens before the workers, absolutely sure. At once address TACE & Co., Augusta, Maine.

GOLD for the working class. Send 10 cents for postage, and we will mail you a royal, valuable box of sample goods that will put you in the way of making more money in a few days than you could thought possible at any business. Capital is not required. We will start you. You can work all the time or in spare time only. The work is universally adapted to both sexes. All you can easily earn from 50 cents to \$5 every evening. That all who want work may test the business, we make this unparalleled offer to any who are not well satisfied we will send to pay for the trouble of writing us. Full particulars, directions, etc., sent free. Fortunes will be made by those who give their whole time to the work. Great success absolutely sure. Don't delay. Start now. Address: Sussor & Co., Portland, Maine.

PROSPECTUS. THE GOLDEN ERA. Published at WHITE OAKS, N. M. The Oldest Paper in LINCOLN COUNTY.

And the Official: CATTLE ORGAN. Of the Lincoln County STOCK ASSOCIATION. \$2 - PER ANNUM - \$2. It Will Inform You About MINES And MINING, FARMING And GRAZING. And The TERRITORY IN GENERAL. TAKE YOUR HOME PAPER DURING THE 84-CAMPAIGN-85. It will give you the news, And your wife and babies amuse.

OUR JOB DEPARTMENT IS COMPLETE. LETTER HEADS, NOTE HEADS, BILL HEADS, ENVELOPES, CARDS, &c.

Call on or Address: Golden Era, WHITE OAKS, N. M.

M. WHITEMAN, OF THE Pioneer Store, Keeps His Stock Up With The Increased Demand of the Country. WHITE OAKS AVENUE, White Oaks, N. M.

TALIAFERRO & CO., Real Estate And Insurance Agents. PROPERTY IN ALL PARTS OF THE CITY.

Houses to Rent, Collections Made And Taxes Paid For Non-Residents. Warantee Title to City Property.

WE HANDLE PROPERTY IN THE FOLLOWING DISTRICTS: OSCURAS, SAN ANDRES, NOGAL, RIO BONITO, JICARILLA, GALLINAS, BAXTER AND LONE.

No 25 IS A HORSE RANCH, near the Texas line. Good range. Plenty of water for twelve to fifteen hundred head. No 27 IS A SHEEP RANCH, in Guadalupe mountains. Well improved ample range and water for 10,000 head of sheep. No 32 GOOD RANGE; well protected; plenty of water; cabin and corral. This place will be sold very cheap if taken soon. No 33 IS IN THE PENASCO COUNTRY; fine range; plenty of water; hewed log house. Price \$800.00. No 34 CONSISTS OF TWO RANCHES, five miles apart; cabin on each ranch. The upper ranch has three springs; the lower one one spring. Plenty of water for a large stock of cattle. Price \$1,500.00.

(In the Post Office—Correspondence Solicited.) Address: JONES TALIAFERRO & Co., white Oaks, N. M.

Positively the Shortest Line from KANSAS CITY, ATCHISON & ST. JOSEPH To CHICAGO and the East.

Entire Trains run through without change. ONLY LINE running Through Sleepers from Kansas City, Topeka, Atchison and St. Joseph to CHICAGO, and Palace Reclining Chair Cars on all Trains, Day and Night, Through to Chicago without change.

MEALS SERVED IN THE Famous C. B. & Q. Dining Cars, AT ONLY 75 CENTS EACH.

Passengers by this line are landed in Grand Union Depot, Chicago, where direct connections are made for all points east.

All Trains Run Daily. No Sunday lay-over. This is the popular line via PEORIA for INDIANAPOLIS, CINCINNATI, COLUMBUS, and all points in the South-east.

Remember, that Through Tickets by this Line can be had at all principal stations in the West. Be sure that your tickets read over the Old Reliable Route.

Via QUINCY. T. J. POTTER, PERCEVAL LOWELL, Vice-Pres. & Gen. Mgr. C.B. & Q.R.R. Gen. Pass. Agt. JOHN B. CARSON, S. E. HOOPER, Vice-Pres. & Gen. Mgr. W.L. & C.R.R. Gen. Pass. Agt.

\$66 a week at home. \$5.00 outfit free. Pay absolutely sure. No risk. Capital not required. Reader, if you want business in which persons of either sex, young or old, can make great pay all the time they work, with absolute certainty. Write for particulars to H. Maltzer & Co., Portland, Maine.

SUBSCRIBE FOR THE GOLDEN ERA. \$2.00 PER ANNUM. \$1.00 PER ANNUM. WHITE OAKS, N. M.

GENERAL MERCHANDISE.

Isaac Ellis' New Store, —HE KEEPS A GENERAL SUPPLY—

Of General Merchandise, GROCERIES, DRY GOODS, CLOTHING, CARPETS, BOOTS, SHOES, SEEDS, SHEETING, —AND— FARM IMPLEMENTS.

Will take grain, hides, pelts, wool and all kinds of marketable produce in exchange for goods, at the COURT HOUSE, LINCOLN, N. M.

SALOON CARDS.

Nogal Store, WAYNE & BLACK, Proprietors. (Successors to Joshua T. Wayne.) Groceries and Provisions.

Liquors and Cigars.

A Brand-New Stock of NOGAL, N. M.

The BUYERS GUIDE is issued March and Sept, each year. 216 pages, 8 1/2 x 11 1/2 inches, with over 3,300 illustrations—a whole picture gallery. Gives wholesale prices direct to consumers on all goods for personal or family use. Tells how to order, and gives exact cost of everything you use, eat, drink, wear, or have fun with. These invaluable books contain information gleaned from the markets of the world. We will mail a copy free to any address upon receipt of the postage—7 cents. Let us hear from you. Respectfully, MONTGOMERY WARD & CO. 237 & 239 Wabash Avenue, Chicago, Ill.

AGENTS wanted for the fires of all the States of the U. S. The best book in America. All publications sent free on application.

AGENTS wanted for the fires of all the States of the U. S. The best book in America. All publications sent free on application.

AGENTS wanted for the fires of all the States of the U. S. The best book in America. All publications sent free on application.

AGENTS wanted for the fires of all the States of the U. S. The best book in America. All publications sent free on application.

AGENTS wanted for the fires of all the States of the U. S. The best book in America. All publications sent free on application.

AGENTS wanted for the fires of all the States of the U. S. The best book in America. All publications sent free on application.

AGENTS wanted for the fires of all the States of the U. S. The best book in America. All publications sent free on application.

AGENTS wanted for the fires of all the States of the U. S. The best book in America. All publications sent free on application.

The Golden Era.

M. S. Taliaferro, Editor and Manager. Jones & M. S. Taliaferro, Publishers.

WHITE OAKS POST OFFICE GUIDE.

Eastern Mail. A. G. Rovers, Editor. Leave Anton Chico Tuesday's and Friday's 6 a. m. Leave White Oaks Monday's and Thursday's 6 a. m.

OUR AGENTS.

The following persons are duly authorized agents for THE GOLDEN ERA: A. G. ROVERS, Editor. SMITH, L. A., Editor.

Entered at the Post Office at White Oaks as Second Class Matter.

The Bennett-Mackey Atlantic cable landed the shore end of this side at Rockport Mass., on the 22nd.

The laws of New Mexico, enacted by the XXVIIth legislature, and arranged by Chas. W. Greene, Editor, is on our table in the shape of a pamphlet of 53 to 60 pages.

After the candidates are nominated for President, the man who knew who would get the nomination, and that So & So would not have a ghost of a show, will be around as usual.

The Lake Valley New Era has changed hands, Bert E. Nye & Co. now running it. It is full of local news and has many new advertisements.

A good many small bets were made Monday on who would be the Republican candidate for President. It's a good deal like betting on a horse race, the best man doesn't always win.

Harry McLean and John Hogan, both printers of El Paso, had some trouble in the National Theatre of that place Friday night, when Hogan stabbed McLean. McLean died from the effects of the wound Sunday.

The cut and sketch of Ferdinand Ward, of the firm of Grant & Ward, late bankers of New York City, appears in this issue. We have never seen the gentleman, but if the cut looks anything like the original, parties that put up for him ought to have been roped in for all they had.

The Atchison, Topeka & Santa Fe road proposes to make a good reputation in the transportation of stock to market. The stock trains which have passed through recently have made almost as fast time as the passenger trains.

Fred Grant, the General's cheerful son, is not disposed to be over thankful for the generosity of congress towards his father, but says that if the government gave him a cold million it would not be more than he deserves.

Latest From Chicago. The following is stuck up on W. H. Weed's store. Pat McGraw is well known and no one questions his integrity.

W. H. Weed: Arthur's nomination confirmed. Everybody in the city celebrating. Couldn't say something now? Pat McGraw. The Irish have taken Dublin.

Our Washington Letter. Regular Correspondent of the Era.

WASHINGTON, D. C., May 23, 1884. Our city is unique, perhaps in presenting examples of men broken down in spirit and fortunes, whose uncontrollable desire to feed at the public crib makes them willing to accept any position, however lowly, rather than be kept out of government employ for any length of time.

know of an ex member of the Wisconsin legislature, now a doorkeeper and messenger of one of the Senate committees; another, also a doorkeeper, who not long ago was a bank president in Virginia and occupied some responsible positions in his state; still another who is the son of an ex-United States Senator, and as such very likely imbued the taste for holding public office, which he now gratifies by filling a position of a doorkeeper; and I could go on citing an indefinite number of cases to support my proposition if space permitted me to do so.

It will doubtless be interesting to a large number of your readers to learn that the pension bill as reported yesterday from the senate pension committee, provides for the reappropriation of the unexpended balance of the appropriations for invalid pensions for the current year (estimated at \$66,000,000) and for the appropriation of an additional \$20,000,000 for the payment of pensions; \$5,000,000 for fee of examining surgeons; \$336,200 for the pay and allowances of pension agents, and \$10,000 for the contingent expenses of pension agencies.

Recent events seem to have demonstrated that considering its size, there is more speculation going on here at the national capital, than in any other city in the United States. This is especially true of speculation in a small way.

Among the thousands of government employes, receiving on an average from \$900 to \$2,000 a year, there are very few, I venture to say, who have not at one time or another, taken a "flyer" or stocks or dabbled in wheat. The opportunities for doing so are many. The temptation to increase their little income by some lucky hit is not always withstood and the victims who are "bitten" at an early stage of the game, do not always benefit by the lesson taught them.

The spirit of gambling extends to the army and navy, and even some of the foreign diplomats, attaches principally, whose way of eking out a living is as much a problem to them perhaps as to others, have caught the fever and are seen at times to make their way in a "bucket shops" and kindred institutions. The latter, in certain quarters, are plentiful; some of them are highly respectable looking concerns.

Dissolution Notice. Seven Rivers, N. M., May 12, 1884. The co-partnership heretofore existing under the firm name and style of Rheinboldt & Haerlin, is this day dissolved by mutual consent.

SHERIFF'S SALE. By virtue of a writ of vendition exponas issued out of the Third Judicial District Court of the Territory of New Mexico, sitting in and for Lincoln county, in a suit wherein Theodore W. H. man is plaintiff and Minor M. Gaylord is defendant, dated May 20th, 1884, to satisfy a judgment for \$3,235, with interest and such costs as may accrue, I will sell at public auction in front of the post office at Nogal, on Saturday, June 28th, 1884, commencing at 12 o'clock, noon, the property described in said writ, or so much thereof as may be necessary to satisfy said judgment, viz: all the right title and interest of said Minor M. Gaylord in and to the following mining claims in Nogal Mining District, Lincoln county, New Mexico: The Rockford, Clipper, North Home, Cashier, Pennsylvania, White Rose, Rochelle, Black Swan, Twin Brothers, Plymouth, Valley Lode and Gaylord Placer. Terms of sale cash.

SHERIFF'S SALE. By virtue of a writ of execution issued out of the District Court for the Third Judicial District of New Mexico, sitting in and for Lincoln county, dated May 17th, 1884, in a suit wherein Nathaniel Moore is plaintiff and M. M. Gaylord is defendant, I will sell at public auction on the 28th day of June, A. D. 1884, in front of the post office at Nogal, commencing at 12 o'clock noon, all the right title and interest of the said M. M. Gaylord in and to the following mining claims in Nogal Mining District, Lincoln county, New Mexico: The Rockford, Clipper, North Home, Cashier, Pennsylvania, White Rose, Rochelle, Black Swan, Twin Brothers, Plymouth, Valley Lode and Gaylord Placer. Terms of sale cash.

NEW ADVERTISEMENTS.

Notice to Debtors. Gordon Bros., Seven Rivers, N. M., desire to settle all outstanding accounts immediately, as they are closing out. Debtors and creditors are requested to render bills and settle immediately without delay and prevent the necessity of a call from a collector.

DON CARLOS! A HORSE AS NEAR PERFECTON, FOR ALL PURPOSES, AS CAN BE FOUND. The services of the saddle and harness STALLIONS, DON CARLOS, are offered to a limited number of buyers this season, at my "Rockwall" Ranch, 15 miles southwest of White Oaks, and 7 miles south of Carrizozo Ranch.

Peter Mackel, Manufacturer and Dealer in BOOTS & SHOES, WHITE OAKS, N. M. Boots and Shoes Made to Order and a Fit Guaranteed.

W. A. Fairfield's ASSAY OFFICE, ALBUQUERQUE, N. M. Prices for Laboratory Work. ASSAY OF METALS. Gold and Silver Bullion \$2.00 Silver Bullion 1.50 Silver Chlorination 5.00

MILK! Twelve Quart Tickets For \$1.00. Fresh Milk Delivered at Your Doors Every Morning.—Terms Cash. John Forsythe, WHITE OAKS, N. M. L. D. BLACK, J. P. BLACK. BLACK BRO.'S Star Saloon, Opposite the Post Office, WHITE OAKS, NEW MEXICO. BEST OF WINES, BOURBON WHISKIES, CHOICEST CIGARS. EVERYTHING NEAT AND CLEAN.

G. VATOLO, DEALER IN BOOTS & SHOES, WHITE OAKS, N. M. Boots and Shoes Made to Order and a Fit Guaranteed. He Does Mending For Everybody.

>FAY'S< Water-Proof Roofing, ONLY \$4--For Ten Square Feet,--\$4. Testimonials: WHITE OAKS, N. M., March 2, 1884. I can cheerfully recommend to my friends Fay's Water-Proof Roofing. It is cheap and durable.

ASOLOM HOCKING, WHITE OAKS, March 3rd. I am using Fay's Patent Roofing, and think it cheap and durable. Ed. R. BOWELL. Mrs. Mark Patty, WHITE OAKS, N. M.

MISCELLANEOUS.

Goodall & Ozanne, [Successors to C. M. Williams.] Wholesale And Retail Druggists, 310 Railroad Ave., Near Depot, LAS VEGAS, N. M. Orders by Mail receive prompt and careful attention. Low prices guaranteed. Your patronage solicited.

OUR CLUB LIST. Below we give a partial list of papers that we club with. To all new subscribers, and to those of our old subscribers who are not in arrears, we will give the advantage of this liberal offer, and will promise to do our utmost to make THE ERA a reliable and new paper.

Price. Sab. Price with GOLDEN ERA \$2.00 American Register \$3.00 2 00 Arkansas Traveler 5 00 2 00 Arthur's Home Mag., Phila. 2 40 4 00 Atlantic Monthly 5 20 1 00 Blade, Toledo 2 50 2 00 Boomerang, La Ramo, Wyo. 3 00 1 50 Courier-Journal, Louisville 3 20 3 00 Christian Union 4 50 2 00 Chronicle, San Francisco 3 25 1 50 Brewer's Journal, Chicago 3 00 1 15 Equivator, Cincinnati 3 10 2 50 Frank Leslie's Popular Monthly 4 10 2 50 Saturday Magazine 4 10 1 00 Free Press, Detroit 2 95 1 25 Gazette, Cincinnati 3 00 1 00 Globe Democrat, St. Louis 2 95 1 50 Golden Lady's Book 3 50 4 00 Harper's Bazar 5 30 Weekly 5 30 1 25 Inter-Ocean, Chicago 2 40 2 00 Journal, Kansas City 2 25 1 50 Journal, Galveston, Texas 3 30 1 50 Live Stock Indicator, Kansas City 2 90 2 00 Mining Review, Chicago 3 25 2 00 News, Danbury 3 75 2 00 Peck's Star 3 75 1 00 Republican, St. Louis 2 90 2 50 Texas Siftings 4 00 3 00 Texas Live Stock Journal 4 25

SALOON CARDS. PURE WHISKY. The subscriber has engaged in the retail whisky business, and will endeavor to sell the pure article as shipped him by the Eagle Distilling Co., Of Owensboro, Ky., than which there is none better made or drunk. All who have partaken of T. J. Monarch's hand-made sour mash whisky, need no encouragement to try it again, and I sell none other. Sample room on White Oaks Avenue, just west of the Post Office. All are cordially invited to drop in. Keeps a full line of Cigars, and the natural leaf smoking and chewing tobacco. W. J. LITTELL.

WILLIAMS' PIONEER SALOON, AND CLUB ROOMS, Corner Placer Street and White Oaks Avenue. All Kinds of Drinks in Season. BEST OF WINES, BOURBON WHISKIES, CHOICEST CIGARS. Saloon refitted in First-Class Style.

Miller's Place, GEO. W. MILLER, Proprietor. Handles the leading Kentucky brands, such as the Old Times, the Old Taylor, the Anderson County, the Old Crow, the Mildale and the Cherry Creek (the latter a cheaper whiskey). Also Rock and Rye, Peach and Honey, Peach Brandy and Rye Whiskey, all direct from the distillery.

WHITE OAKS BILLIARD HALL THE FAVORITE RESORT FOR EVERYBODY. BILLIARD TABLES, CLUB ROOMS, FINE LIQUORS, IMPORTED CIGARS. Good Music, WHITE OAKS, N. M.

PATENTS. MUNN & CO. OF THE SCIENTIFIC AMERICAN, continue to act as Solicitors for Patents, Caveats, Trade Marks, Copyrights, for the United States, Canada, England, France, Germany, etc. Hand Book about Patents sent free. Thirty-seven years experience. Patents obtained through MUNN & CO. are noted in the SCIENTIFIC AMERICAN, the largest, best, and most widely circulated scientific paper. \$3.00 a year. Specimen copy of the Scientific American sent free. Address MUNN & CO., 125 N. 2ND ST. NEW YORK.

GENERAL MERCHANDISE

G. R. YOUNG. SAMUEL BITLER. YOUNG & BITLER, DEALER IN GENERAL.

Merchandise. DRY GOODS, STAPLE GROCERIES, HATS, CAPS, SMOKING AND BOOTS, SHOES, CHEWING TOBACCOES, FANCY NOTIONS, SMOKERS' OUTFITS.

MINERS' SUPPLIES A SPECIALTY. White Oaks, N. M.

The Boss Store! DUNNING & MILLER ALWAYS KEEP A FULL STOCK OF

Staple and Fancy Groceries, PROVISIONS AND MINER'S SUPPLIES.

Fine Cigars and Tobaccos. Cor. Pine St. and White Oaks Ave. DON'T FORGET THE PLACE!

FORWARDING AND COMMISSION. CROSS, BLACKWELL & CO. [Successors to OTRRO, SELLAR & Co.] WHOLESALE AND RETAIL.

General. Forwarding AND

MERCHANTS. MANUFACTURER'S AGENT FOR The celebrated Studebaker and Schutler Wagons, Buggies, Buckboards and everything on wheels.

The most complete and well assorted Wholesale Stock in the Territory, Groceries, Dry-Goods, Furnishing-Goods, Notions, Hats, Caps, Carpets, Clothing, Boots & Shoes, Tents, and Miners' Outfits, &c. &c. Special attention paid to the shipping of Wool, Dressed Blines, &c.

FORWARDING AND

MANUFACTURER'S AGENT FOR The celebrated Studebaker and Schutler Wagons, Buggies, Buckboards and everything on wheels. The most complete and well assorted Wholesale Stock in the Territory, Groceries, Dry-Goods, Furnishing-Goods, Notions, Hats, Caps, Carpets, Clothing, Boots & Shoes, Tents, and Miners' Outfits, &c. &c. Special attention paid to the shipping of Wool, Dressed Blines, &c.