

WIENER.

A NEW & COMPLETE LINE of Spring and Summer MERCHANDISE

In All the Latest Effects, is What We are Showing this Season and at the Very Lowest Prices Consistent with Quality.

MAIL ORDERS RECEIVE PROMPT Attention. It Will Pay You to Look Over My Stock Before Purchasing.

S. C. Wiener.

O. F. D. \$4.00

Old Fashioned Distilled ...Hand Made Sour Mash... BOURBON

is the best product of OLD KENTUCKY. It is made in the OLD FASHIONED way, from selected grain and limestone water, mashed by hand in tubs and distilled in the OLD TIME Worm Still. Aged in oak barrels for eight years in a U. S. Government Bonded Warehouse.

The result is a rich and mellow whiskey, stimulating and nourishing. A whiskey peculiarly adapted to those suffering from lung and throat troubles.

We will send you FOUR FULL QUART bottles (one gallon) of this whiskey, packed in a plain box without brand or marks, express charges PREPAID, upon the receipt of Four Dollars.

Send Express Money Order, Post Office Money Order, Draft or Check on any of the four banks in El Paso, Texas. DO NOT SEND CURRENCY by MAIL.

Charles Zeiger

Wholesale Wine Merchant, **EL PASO, TEXAS**

Eugene Stewart, the assistant cashier of the Exchange Bank and one of the very popular young gentlemen of White Oaks, left last Thursday evening for Denver, Colorado, where he has been offered a position with a business firm of that city. His absence will be very much regretted here, though his friends are glad to know of his success in a larger sphere.

On April 15th I will put on sale 1,000 yards of fine Embroideries and Insertions, worth from 12 1/2 to 17 1/2 cts a yard, at 7 1/2 cents a yard—Do not overlook this as this is a bargain. Mail orders given best care. S. C. Wiener.

The young people's social club, the S. S. S., had the jolliest time of their lives at the residence of P. B. Tompkins, where they met for business and sociability last Thursday evening. From all accounts the girls just about made a stand off with the boys in sawing wood and sewing on buttons. But little business, however, was transacted, on account of the girls being in a voteless majority.

GEO. W. PRICHARD,
ATTORNEY-AT-LAW
WHITE OAKS, NEW MEXICO.
Practices in all the courts of the Territory.
MINING LAW A SPECIALTY.

HOTEL OZANNE,
WHITE OAKS, NEW MEXICO.
Now open for business. Clean beds and an excellent cuisine await the traveling public.

All kinds of Garden and Field Seeds at Taliaferro's.

Sheep men who own ranches and pay taxes in Lincoln county, are making complaint, and with justice too, that while they are compelled to dip their stock quite frequently, there are other herds being run over their ranges which are owned outside the county, pay no taxes here and when notified to dip simply drive to some other part of the country until the inspector disappears and then come back and occupy the range again. Those herds are known to be badly affected with scab, which is readily communicated to local herds, making precautions against its spreading utterly unavailable. The inspector's attention has been called to this outrage, but thus far without avail, it seems.

We have just received a fine stock of Dried Fruits, Peaches, Pears, Prunes & Apricots, which we can and will sell at very low prices for the next thirty days. Ziegler Bros.

Mrs. Frank Calfee, formerly Miss May Goodin, was here visiting her old-time friends for several days, the guest of Mrs. Dr. Padon. Mr. and Mrs. Calfee have decided to take up their residence on a ranch down on Three Rivers on account of Mr. Calfee's health, as he has never entirely recovered from his serious injuries in a railroad accident of a few years ago and it is thought the change will be beneficial. Mrs. Calfee has many warm and intimate friends in this section, where she grew to womanhood, who will gladly welcome her return.

MACKERAL! MACKERAL!
At Taliaferro's

W. S. Bingham, whose home is on the Bonito, has been reappointed a forest reserve rider.

See the fine line of new Gingham, Percales, Calicos etc. Ziegler Bros. received this week.

Miss Casey, a very pleasant young lady from Philadelphia, is here visiting her friend, Mrs. Et Chew.

If any one wants to know anything about housebreakers, dream breakers and midnight burglaries, ask Jesse Vandervort.

New style Ladies' Shirt Waists, the very thing for early spring wear, just received at Ziegler Bros.

Last Monday at Lincoln Rosario Emilio fatally shot a Mexican girl. The cause was supposed to be jealousy. Emilio was placed under arrest.

Patent Medicine—
At Taliaferro's.

Mrs. Wingfield has moved into the restaurant building next to G. A. Treat's butcher shop, where she will continue to furnish customers with fresh home made bread and other palatable viands.

Selz Shoes—Best made at Wiener's

John J. McCourt was doing the town again in the interest of the beef combine a few days ago. John, however, is always ready to guarantee the quality of embalmied goods put up by his house to be first class and palatable, taken either raw, jerked or creamed.

The Premium Picture will be awarded April 12th, at 2 P. M. M. H. Koch.

J. M. and Mrs. Rice are here from Parsons, for a day or two. Mr. Rice reports the mill running full time and every thing flourishing on the Bonito, and that the coming summer will see things humming in that part of the country.

Ziegler Bros. will pay you the highest market price for hides and pelts.

C. B. Hatfield and Joe Long, Jicarilla mining experts, were sampling the upper side of the bottomless "scenic highway" between here and that noted bull-wick yesterday. They loaded up on provender and hit this end of the trail in good shape with the chances in their favor of reaching high ground in a day or two, if a thirty cent whip holds out.

A special sale in broken sizes of Shoes, call and see them. Can save you money. Taliaferro's

John Gallacher reports that while out on the range, about a week ago, some miscreant went to his camp and pilfered it of about all that was worth taking. He estimates his loss anywhere from forty to sixty dollars, and the thief left him well nigh grubless, comfortless and without a feather bed to his name.

Millinery—Latest Styles at Wiener's.

A. H. Hudspeth returned in just about time to go courting again next week. This time it will be in more strenuous lines at the county seat. The Outlook takes pleasure in correcting the rumor mentioned in last issue, that there was a woman in the case, for he says there wasn't any case, and how could there be a woman in it? In fact the case and the woman were divorced.

Dr. Price's Breakfast Food 10 cents a package to close out. Ziegler Bros.

Ziegler Brothers.

ARE WELL PREPARED TO SUPPLY YOUR WANTS.

Their Stock of General Merchandise is Complete.

Dry Goods, Clothing, Groceries, Gents Furnishings.

A COMPLETE STOCK of Boots and Shoes.

Give Us a Chance and See How Cheap We Can Sell You a Bill of Goods.

Ziegler Bros.

NOGAL ITEMS.

Mr. Clement Hightower, superintendent of the Lincoln Forest Reserve, called on friends in Nogal, as he passed through here on his way home from Santa Fe, where he spent several days in the interest of the Gila River Forest Reserve, which has been badly damaged by the heavy floods in the San Francisco and other rivers.

Grandma Hast has been on the sick list for some time, but it is thought she is improving.

Mr. Miles May's family were nearly all reported on the sick list but are now on the mend.

Prof. Harper reports an enrollment of about fifty pupils.

Mr. and Mrs. Clark Hust visited in Nogal a short time ago.

Mr. Thos. Brown, of Angus, made a business trip to Nogal recently.

Rev. J. T. French, of El Paso, assisted by Rev. Paul Bently, held the regular quarterly meeting here last Sunday. A number from White Oaks were in attendance at those services.

Mrs. Edmiston returned recently from a visit in the country.

We keep four grades of Chase & Sanborn's Coffee. And guarantee it A 1. Taliaferro, agent for White Oaks.

Mrs. Frank J. Sager and her daughter Lorena as hostesses to the Social Circle last Thursday afternoon, proved themselves most agreeable entertainers. There were two contests, one the listing of thirty portraits of eminent men, the other giving names of thirty old songs and hymns, titles to be decided from hearing the melody played on the piano. After this Miss Sager, who is an accomplished pianist, favored the ladies with music adding a magic charm to the entertainment offered. Miss Clark Jacobs is hostess to the circle this afternoon.

Advertised Letter List.

The following is a list of unclaimed letters lying in the post office at White Oaks, N. M. for the month ending March 31st, 1905, which if not called for within 30 days will be sent to the dead letter office at Washington, D. C.

Sr. Isabel Pacheco.
Persons calling for the above letters will please say advertised.
John A. Brown, P. M.

THE EXCHANGE BANK!

WHITE OAKS, NEW MEXICO.

Transacts a General Banking Business—Issues Drafts on all Principal Cities of the World—Accords to Borrowers every accommodation consistent with safety. Accounts solicited.
INTEREST PAID ON TIME DEPOSITS.

TALIAFERRO MERCHANTILE and TRADING CO.

FOR 25 YEARS WE HAVE BEEN DOING BUSINESS AT OUR PRESENT STAND.

WE ARE NOT CLOSING OUT

We Guarantee Our Goods, and Your Money Back If Not as Represented.

SCHULLING'S GOODS are not adulterated.
CHASE AND SANBORN'S COFFEE,
NONE BETTER.

General Merchandise.

NOGAL MERCANTILE CO.

John H. Canning, Proprietor.

A Complete Line of Strictly HIGH-GRADE

GENERAL MERCHANDISE.

—THE STORE WHERE YOU GET A SQUARE DEAL—
ALL THE TIME

STUDEBAKER WAGONS,

Buggies and Spring Wagons,
all kinds at

PAUL MAYER'S
WHITE OAKS, NEW MEXICO.

WHITE OAKS, - NEW MEXICO.

Sometimes as a woman grows older she becomes less dressy and more boozy.—Puck.

Dr. Loeb predicts an era of "machine made babies." Why not? Look at our statement.

If Napoleon were alive today, he might remark: "Through the Simpson tunnel lies Italy!"

Wall street has had another slump, but the visible supply of lambs' wool has not been materially reduced.

The report that John L. Sullivan has lost his voice probably originated in the old proverb that "money talks."

Through some strange oversight no college professor has taken a fall out of the wicked bachelors for a whole week.

Incidentally, would it not be a good idea for the Philadelphians to put in a few minutes praying for themselves?

According to old records found in Genoa, it cost \$7,000 to discover America. And the money was certainly well spent.

Flowers will not be allowed in the senate chamber any more, the senators doubtless feeling they are sweet-scented enough as it is.

Some recent portraits of John D. Rockefeller bear out the general impression that personal comeliness is not the octopus' strong point.

A New York business man has had his tongue removed in order to save his life. But suppose, in addition to everything else, he had been a woman!

David Wark, though 100 years of age, is serving as a member of the Canadian senate. Mr. Wark thinks Dr. Oiler may know more when he gets older.

A class of Wellesley girls has set out to "jar the professor's sense of the aesthetic as far as possible." Need it be announced in advance that they will succeed?

He is an unreasonable bachelor who kicks against the proposed tax when he thinks of the tax which the milliners' convention is preparing to levy on the married men.

We can't help sort of wishing that Oxford university would cut down its new professor's salary, in view of his advanced age and consequent inability to do full work.

A fashionable New York club also roasts rhinoceros at a banquet the other evening. This shows to what desperate straits the beef trust has driven even the well-to-do.

Dr. Woodrow Wilson suggests the advisability of looking at the souls of the creators of a trust before buying any of the stock. This ought to make business for the occultists.

One woman in a thousand has appeared. She received an estate present from an unknown source and took the precaution to have it analyzed. It contained poison, of course.

Dr. Chadwick's daughter has gone to work as a stenographer, in spite of the fact that there are plenty of managers who would have been glad to give her a chance on the stage.

The New York man who beat his wife because she suggested that he should go to work had probably been reading Prof. Patton's argument that all married women should be wage earners.

The New York woman who agreed to give \$1,000 a volume for the works of the late Charles Dickens must have overlooked the fact that the novelist wrote several of them after he was 40 years old.

The Dowager Empress of China has sent the president a photograph which makes her appear about twenty years younger than she is. Every American woman will appreciate her feeling like the matter.

A Boston man has proved, so he declares, that the earth is flat. We notice, however, that the automobile makers continue to emphasize the hill-climbing powers of their respective machines.

Russell Sage characterizes the purchase of an automobile by John D. Rockefeller as "a piece of foolish extravagance." "Uncle Rufus" probably forgot that Mr. Rockefeller can get his gasoline at a discount.

After reading a novel called "Cold as the Grave," a woman in St. Louis took her life. One may imagine the state of mind produced by a novel with that name would smother the way to any sort of place where reading matter was no longer in request.

A machine for grinding corn has been set up on the site of Napoleon's former grave on the island of St. Helena. It is said to be the first of its kind.

Joint Resolutions Passed.

Following is a list of the joint resolutions passed by the last session of the Legislature: No. 1. Appropriation for the payment of employees and contingent expenses of the Legislature. No. 2. Furnishing members of the Legislature with copies of the Compiled Laws of 1827 in Spanish and English. No. 3. To supply members of the Council and House of Representatives with Laws of 1829, 1901 and 1903. No. 4. Providing for payment of reward for the arrest and conviction of assassins of Col. J. Francisco Chaves. No. 5. To secure publicity through the public press of the proceedings of the Thirty-sixth Legislative Assembly. No. 6. Thanking the Senate of the state of Colorado for passage of resolutions favoring separate statehood for New Mexico and Arizona. No. 7. Authorizing joint committees to inspect and report upon affairs of territorial offices and territorial institutions. No. 8. Protest to United States Senate and House of Representatives against establishment of leper colony in New Mexico. No. 9. Providing for the distribution of the statistics of New Mexico to public officials and others. No. 10. Authorizing the printing of bills and other documents. No. 11. Making an appropriation for a pay of officers and clerks for ten days after adjournment of Legislature. No. 12. Providing for additional pay for the regular capitol employees. No. 13. Providing for the purchase of a bust of Hon. J. Francisco Chaves; and an appropriation therefor.

Joint Memorials Passed.

The following joint memorials were passed at the last session of the territorial Legislature: No. 1.—Protesting to the Senate of the United States against the passage of statehood bill with clause providing for the admission of New Mexico and Arizona as one state. No. 2.—Protesting to the President of the United States against the creation of the Rio de Jemez Forest Reserve. No. 3.—Protesting against the passage, in its present form, by the Senate of the United States of H. R. 17289, relating to the construction of a dam and reservoir on the Rio Grande in New Mexico and for other purposes. No. 4.—Petitioning the Legislative Assembly of the State of Illinois to urge representatives in Congress from Illinois to vote for Senate amendments admitting New Mexico as a single state. No. 5.—Protesting to the commissioner of the General Land Office against the withdrawal of lands from public land in San Juan county. No. 6.—To the Congress of the United States, requesting the passage of H. B. No. 7289, relative to the Pajarito Cliff Dwellers' National Park. No. 7.—Petitioning the Senate and House of Representatives of the United States to pass legislation regulating interstate commerce in the matter of adulterated foods, etc. No. 8.—Petitioning for establishment of land office district with headquarters at Santa Rosa, New Mexico. No. 9.—To the secretary of the interior, office of Indian affairs, asking that the Navajo Indians having reservations and residing within the territory of New Mexico, be required to stay within the limits of their reservations and cease violating game laws of the territory. No. 10.—To the Senate and House of Representatives of the United States, petitioning for establishment of Seventh judicial district with headquarters at city of Socorro, New Mexico. No. 11.—Petitioning the honorable, the secretary of agriculture, to grant permission to the territory of New Mexico to construct and maintain that portion of the Camino Real known as the "Sencilo Road" upon and across the Pecos forest reserve. No. 12.—Commending the action of President Roosevelt and his Cabinet officers for their good work in regulating the trusts.

Advice to the Indians.

A Santa Fe dispatch of March 25th says: Judge A. J. Abbott, United States attorney for the Pueblo Indians, today pacified the Pueblo Indians of Nambe and Pojoaque, in Santa Fe county, and those of Santo Domingo, Sandoval county, all three of which sent delegations to Washington to air their troubles. Under the new diko law for the protection of the Rio Grande valley the county commissioners have the authority to call out all able-bodied men for diko construction, and they also called upon the Santo Domingo Indians to do their pro rata of the work. The Indians refused to do so and Judge Abbott advised them that they should acquiesce, as they can be compelled to do the work under the new law. The Indians of Nambe and Pojoaque feel aggrieved because the Santa Fe Water and Light Company has been granted authority by the Department of the Interior to utilize the power of the Nambe river, the power site being situated on the Nambe reservation. The Indians were assured that the use of the water for power would not abridge their irrigation rights and they promised to acquiesce, although they left Santa Fe in a sullen mood. A Santa Fe dispatch of March 26th says: There is mourning today in the village of Tesuque, three miles from Santa Fe. Recently a score of men from the village went to the Lantry stone quarry at Watrous, Mora county, to seek employment. Last evening one of them, Jose A. Sals, was brought home dead by two of his fellow men, who witnessed his death from a premature explosion, which sent tons of rocks upon him, crushing him. Three others came home seriously injured, Joseph Jimenez, who had an eye torn out, who is unharmed, had his arm broken, Francisco Jimenez, who had his arm broken, and another who was unharmed.

SUMMARY OF LEGISLATION.

Work Accomplished by the Thirty-Sixth Legislative Assembly. The Santa Fe correspondent of the Albuquerque Journal sums up the work of the recent session of the Legislature as follows: This Legislature has created the office of insurance commissioner. It has created the office of coal oil inspector and the office of territorial engineer. It has added one member to the board of the Bureau of Immigration and one member to the Cattle Sanitary Board. It has created two new boards. It has raised salaries all along the line. It has cut the number and expense of extra employees of the Legislature, and it has voted extra pay to the sweepers of the Legislature, and it has voted extra pay to the sweepers in the capitol for the time of the sessions. It has created no territorial institutions, for which it deserves the most hearty approval of the people. It has created no new counties, although it has come perilously near allowing one to slip through. It has transferred two county seats to towns upon railroads and has fixed it so that in future no county seat can be moved until the people of the town to be favored put up money for the necessary public buildings. It has committed the territory to a policy of road construction by convict labor, has appropriated an additional \$10,000 for a territorial highway, and has passed a road law, which is declared to be a vast improvement over the present system. It has adopted a broad and liberal policy in connection with the territorial insane asylum by authorizing a bond issue for the improvement of that institution. It has passed a jury law which will have to be tried before it can be said that it is an improvement. It has bonded the territory to the extent of \$50,000 for the relief of flood sufferers. It has enacted a new scheme for the classification of counties and fixing county salaries, the salaries showing but one reduction in favor of the people, that which abolishes two years hence the visiting graft of county school superintendents. It has passed a very liberal corporation law. It has increased the number of district attorneys by reducing the size of the districts and has created the office of assistant district attorney. It has done about all it could for the benefit and relief of the sheriff of Bernalillo county. It has passed a delinquent personal property tax law which is approved by many distinguished lawyers. It has reorganized the land office, the land commission and the territorial land board. It has created a company of mounted police and has passed several laws which will be for the benefit of the cattle industry in the territory. It has given to county commissioners the power to levy deficiency taxes for building roads, for building bridges, for paying debts, for feeding prisoners, for building dykes, for maintaining horticultural commissions, and for other useful and ornamental purposes. It has amended a large per cent of the compiled laws and the subsequent session laws to an extent which makes a revision of the laws almost imperative. It has provided a large variety of interesting and profitable work for the public printer. It has re-arranged the dates for holding court in all of the several judicial districts. It has passed one law for the improvement of educational conditions. These and other things it has done, a great many of which will meet with hearty approval by the people, a great many of which may not be as heartily approved. How much of this legislation will result in lasting benefit to the territory cannot, of course, be said. That some of it will be of benefit there is no question, that some of it will not be of any benefit is also equally true. It has failed to enact any legislation for the bettering of conditions in assessment for taxation, a subject which is even more troublesome than the Sunday law, which it has let alone. One feature of this Legislature, which has been true of all recent sessions, has been the piling up of important business at the very end of the session. Legislation of the most important character was not even introduced until the last ten days of the session, some of it not until the last of the week. In this class were such important measures as the Clark jury law, the Clark bill for more rigid bank examination, the Leahy road law, the Martin land commission bill, the Clark delinquent tax bill, and half a dozen other bills of almost equal importance, all lengthy measures, which would seem to have demanded the most careful consideration, yet which passed, or the most of them, through the council without reading in full in open session and which were not considered at all by the House. Another interesting feature of the session has been the manner of handling the expenses of the Legislature. The extra employe contingent fund was paid out by the chairman of the finance committee absolutely without the knowledge of the members of either House, and without knowledge of the people. Only a few members of the Assembly knew the exact number of extra employes who were on the pay roll, or their names. In like manner the expenses of the junketing committees were met, by placing the authority to pay them entirely in the hands of the chairman of the finance committee. The session presents several unique features, and several precedents which are calculated to cause reflection. One of these is the manner of passage of the appropriation bill, which was agreed upon by the council in executive session and which was not allowed to come up for discussion in the Assembly until after it had passed.

Governor Otero has appointed a board of optometry as follows: Dr. W. R. Tipton of Las Vegas, O. G. Myrrina of Silver City and S. T. Vann of Albuquerque. Carson Surfus has been appointed superintendent of the Indian day school at Nambe and Mrs. Surfus matron. Surfus is at present disciplinarian at the United States industrial school in Santa Fe. It is announced that United States Attorney W. H. H. Llewellyn has recommended David J. Leahy of Alamogordo, but recently of Raton, for the position of assistant attorney for New Mexico, and that he will be appointed. Leahy was a Rough Rider and at present is clerk of the Sixth judicial district, but will resign that position. The explosion which injured five men at the Santa Fe works in Shoemaker canon near Las Vegas March 24th was caused by five workmen who had just arrived from the south throwing stones at a blast that did not explode. Three men were seriously injured, one losing a hand and another an eye, as the result of being struck from the blast. Isadore Armijo had his hip broken and may not recover. Word was received in Santa Fe March 27th of the destruction by fire of the large hospital building at the sanatorium for consumptives of the marine service at Fort Stanton, Lincoln county, entailing a loss of \$15,000. All of the patients were rescued although with some difficulty. An employe fell through the burning roof and was injured. The hospital will be rebuilt and meanwhile a temporary structure is being erected for hospital purposes. The late David J. Abel, who committed suicide in Denver, bequeathed \$100 to the Albuquerque public library. Mr. Abel's estate is understood to be worth about \$50,000, and in addition to leaving this sum to the library, he left \$500 to a nephew, Ellis Abel, who resides in Denver, and other bequests of personal effects to several relatives. The bulk of the estate was divided between Albert Abel of Denver and Julius Abel of Chicago, and a sister, Mrs. Fanny Friedham of Hamburg, Germany. An Albuquerque dispatch of March 27th, says: A few days ago Mrs. M. K. Gatlin of this city received a telegram from Westlake, Iowa, stating that her son, Gibbon Gatlin, had been shot and killed. It seems that the deceased, a young man about eighteen years old, with a companion, was stealing a ride on a freight train. Both were thrown off the train by a brakeman, who also fired a shot to frighten the boys, the bullet striking the Gatlin boy in the head. He lived about six hours, never recovering consciousness. An Albuquerque dispatch of March 22d says: A few days ago, a thirteen-year-old Navajo Indian girl was murdered on the reservation near Gallup, and suspicion rested on "White Horse," a sub Indian chief. Yesterday, Deputy Sheriff De Shaw of Gallup, apprehended the alleged murderer on the reservation and took him to Gallup. Today, at the preliminary hearing, "White Horse" admitted the crime, saying he was angry at the girl and hit her over the head with a piece of iron. He was held for the grand jury without bonds. Captain David J. Leahy of the Rough Riders has resigned his position as clerk of the Sixth judicial district with headquarters at Alamogordo, in order to accept the position of assistant United States attorney, for which he has been recommended by United States Attorney W. H. H. Llewellyn. Leahy will make his headquarters at Las Vegas and will be succeeded at Alamogordo by his deputy, Charles H. Downs, who will be appointed by Judge E. A. Mann; although there are several other candidates for the position in that field. Companies E and G, National Guard of New Mexico, gave a skilful exhibition of battalion drill under Major Elder at Athletic park here March 26th in the presence of 1,500 people. The weather conditions were ideal, and the manner in which the militia maneuvered and deployed in a sham battle, which followed the dress parade reflected credit upon Captains Kuppe and La Lond and their subordinates. An annual inspection of the New Mexico guard will be made during the first week in April by Lieutenant Valentine, U. S. A., stationed at Fort Wingate, and Adjutant General Tarkington, who recently succeeded General W. H. Whitman. Six prisoners were lodged in the penitentiary March 26th by the sheriff of Grant county. There would have been seven, but Pedro Marquez, found guilty of assault with a deadly weapon, had his sentence suspended by Judge Frank W. Parker on account of his age, eighty-five years, and the fact that he is the sole support of a blind and aged wife. The prisoners sentenced were: Jose Rodriguez and Faustine Magana, one year for larceny; Edgiberto Tolari, one year for assault with deadly weapon; John McMahon, three years for assault with deadly weapon; Patrick Apolosa, one year for forgery; Michael Doyle, eighteen months for forgery. An Albuquerque dispatch of March 26th says: In a letter received by L. W. Galbs, an old resident of Hillsboro, it is learned that D. A. Saunders, a goat raiser in the Animas valley, in Silveira county, has been killed. He left with a dog to round up a herd of goats which had failed to return to camp during the night. Saunders did not return to his ranch himself, and his partner, Dr. J. H. Coleman, instituted a search. Several days later Saunders' dead body was found hid away among some rocks. He had been shot. Tracks showed by some one who was concealed behind the rocks as Saunders passed by in search of his goats. The ball entered the back, below the right shoulder blade, passed sawward, and passed through the heart, which was the cause of death.

Oil Monopolist's Gift to Foreign Missions Awakens Many Earnest Protesters. Boston, March 31.—Despite the fact that the prudential committee of the American Board of Commissioners for Foreign Missions has practically decided to accept the gift of \$100,000 from John D. Rockefeller to further the work of the board, a committee representing the Congregational clergymen of Boston and vicinity who are opposed to the acceptance of the gift met yesterday and decided to continue the protest. It was agreed by the members of the committee that a wide expression of opinion on the question was desirable, and for this purpose a committee was appointed to submit the facts and documents in the matter to the Congregational ministers of the country. The prudential committee will not take final action on the acceptance of Mr. Rockefeller's gift for two weeks, and it is the intention of the protesting committee to learn, if possible, the general feeling among the clergymen of the denomination. Dr. Washington Gladden of Columbus, Ohio, and President Tucker of Dartmouth College were in communication with the committee by telegram and letter. President Tucker wrote in part: "As regards the general position taken by the defenders of the action of the prudential committee in accepting Mr. Rockefeller's gift, that a missionary organization has no right to discriminate in regard to the money received lest it passed unwarranted judgment upon the business methods of the donor, I take issue at once. The acceptance by the American Board of a gift from this source, under the present conditions, must mean one of two things—either the board believes that the business methods involved are correct or that they are a matter of moral indifference so far as the reception of the money is concerned. For one, I do not like to see the American Board take either one of these positions. Such action hurts the conscience of the coming generation more than that of the generation which is passing. It is not an incentive to missionary zeal. No organization set to the high and lasting ends of Christian service can allow itself to be thought indifferent to the moral issues of the day whenever these issues are necessarily affected by its action."

Will Build to Salt Lake. Denver, March 31.—The Republican this morning says: David H. Moffat returned from the East last evening, weary by his trip, but elated over the fact that he has been able to finance the Denver, Northwestern & Pacific railroad in a manner quite satisfactory to himself. He went directly to the Denver Club, where, after a brief rest, he prepared the following statement: "I have made such satisfactory arrangements in the East as will enable me to go on with the Denver, Northwestern & Pacific railroad as a originally contemplated. My associates in the East are not connected with any of the trunk line railroads, so the stories heretofore published that the Union Pacific, the Chicago, Rock Island & Pacific and Denver & Rio Grande, respectively, had purchased the Denver, Northwestern & Pacific are without foundation in fact. I expect to let further contracts as soon as weather conditions will permit, and hope to reach Hot Sulphur Springs by July 1st, and by January 1st should have my tracks in Routt county to receive shipments of coal. I have assurances that I shall have money as fast as the necessities of construction require, to enable me to go on to Salt Lake. "This is all I have to say at present. "D. H. MOFFAT."

Japan Controls Manchuria. Gunshu Pass, Manchuria, March 31.—Chinese merchants arriving from Mukden relate that the Japanese have taken over the administration of Manchuria. They have installed Japanese officials in place of the Chinese, have taken possession of the Russian administrative buildings and have established a Japanese police force at Mukden. The work of converting the railroad from Port Dalny to Mukden into a narrow gauge road has been completed, giving the Japanese three railroad lines of supply, from Seoul by way of Fengwangcheng, from Port Dalny to Mukden, and over the Siamintin road, which the Japanese are reported to have leased.

Tampering With Witnesses. Chicago, March 31.—Conspiracy indictments are threatened against heads of big meat packing concerns unless alleged tampering with witnesses who have been summoned to testify before the federal grand jury is discontinued at once. With two witnesses on the stand yesterday who, it is asserted, admitted that they had been approached with a suggestion that their testimony be made, the jury, it is declared, is getting ready to take drastic action. "We will shut off interference with witnesses," said Assistant Attorney General Fagin last night, "even if we have to resort to proceedings under the conspiracy statute to do so."

Dynamiter's Sanity Questioned. New York, March 31.—Gessler Roseau, the convicted dynamiter, may be subjected to an investigation as to his sanity. When Roseau was found guilty of sending an infernal machine to the liner Umbria, and confessed that it was he who attempted to blow up the status of Frederick the Great, it was announced that sentence would be pronounced to-day. It is said, however, that Recorder Coffey is not satisfied to pass sentence without first learning whether the dynamiter was sane at the time he committed the crime.

ROCKEFELLER'S GIFT

OPPOSED BY MANY CLERGYMEN.

Oil Monopolist's Gift to Foreign Missions Awakens Many Earnest Protesters.

Will Build to Salt Lake.

Tampering With Witnesses.

Dynamiter's Sanity Questioned.

PEOPLE LARGELY WANDERERS

Ancient Ties Broken—Our Grandfathers Hardly Remembered—Restore the Family.

"Higher education," says Bishop Potter, "has increased woman's selfishness." "The divorce," he adds, "is merely a recognition of something which has already been accomplished. What, therefore, we must study are the causes for this passing of the family spirit, this degeneration of the home instinct. And what we must aim at is the recreation of the family in the patriarchal sense."

In other words, the individual interest has excluded the social and society becomes an aggregate of unrelated units. Such a result might have been expected. In old times the man died in the village where he was born. In the churchyard were the graves of his parents and grandparents and more remote ancestors. He was identified with his family and the circle of his friends. He had no life apart from them; in our time the boy who stays at home is a dull boy. The ambitious go West or to China, or South Africa; wherever he is he must go somewhere else. Ancient ties are broken and the individual lives for himself alone. He does not know where his grandfather lies buried. Often he does not know his full name. The habits of selfishness acquired while he is making his fortune cling to him after he marries. Is it wonderful that trouble often comes? It is a growth of the time which must be accepted as a fact and turned to social account, difficult as the task may be. Probably the "family in the patriarchal sense" will never be restored, but the family, vital and indestructible, is essential to civilization; it will outlive the chaos of selfishness and be the nucleus of a saner and stronger life.—St. Louis Post-Dispatch.

What the Dentist Says. Toledo, Ohio, March 27th.—(Special.)—Harry T. Lewis, the well known dentist of 607 Summit street, this city, is telling of his remarkable cure of Kidney Disease by using Dodd's Kidney Pills.

"I was flat on my back and must say I had almost given up all hope of ever getting any help," says Dr. Lewis. "My kidneys had troubled me for years. The pains in my back were severe and I had to get up several times at night. I tried different medicines but kept on getting worse till I was laid up. "Then a friend advised me to try Dodd's Kidney Pills and in about two weeks I started to improve. Now I am glad to admit I am cured and I cannot praise Dodd's Kidney Pills too highly. If you take Dodd's Kidney Pills when your kidneys first show signs of being out of order you will never have Bright's Disease, Diabetes, Dropsy, Gravel or Rheumatism.

Fifty-three Sundays this Year. The fellow who was looking for oddities has discovered that the year 1905 began on Sunday and will close on Sunday. Further, that this will not happen again in 110 years. There are fifty-three Sundays in 1905.

RESTORED HIS HAIR. B. J. P. Humor Cured by Cuticura Soap and Ointment—After All Else Had Failed. "I was troubled with a severe scalp humor and loss of hair that gave me a great deal of annoyance and inconvenience. After unsuccessful efforts with many remedies and so-called hair tonics, a friend induced me to try Cuticura Soap and Ointment. The humor was cured in a short time, my hair was restored as healthy as ever, and I can gladly say I have since been entirely free from any further annoyance. I shall always use Cuticura Soap, and I keep the Ointment on hand to use as a dressing for the hair and scalp. (Signed) Fredk Busche, 213 East 57th St., New York City."

Now it is said that the Russian fleet is to go to Togo. Every housekeeper should know that if they will buy Defiance Cold Water Starch for laundry use they will save not only time, because it never sticks to the iron, but because each package contains 16 oz.—one full pound—while all other Cold Water Starches are put up in 4-pound packages, and the price is the same, 10 cents. Then again because Defiance Starch is free from all injurious chemicals. "If your grocer tries to sell you a 12-oz. package it is because he has a stock on hand which he wishes to dispose of before he puts in Defiance. He knows that Defiance Starch has printed on every package in large letters and figures "16 oz." Demand Defiance and save much time and money and the annoyance of the iron sticking. Defiance never sticks.

The mercury in the thermometer is always an early riser. 16,000 farms of 160 acres each, situated in the Uintah Indian Reservation in Utah, will be open for occupancy very shortly. Don't you want to homestead one and make yourself a home? This land is the best adapted to stock raising and farming of any land in Utah. Send for a circular and a map telling about the country, how to homestead and route to get to the land. THE UNITED STATES COLONY CO., Box 488, Denver, Colo.

Lucky is the actor who fares well on his harrowed tour. There is a deal of comfort and refreshment cheer and positive joy in a timely cup.

TEA

There is a deal of comfort and refreshment cheer and positive joy in a timely cup.

There is a deal of comfort and refreshment cheer and positive joy in a timely cup.

There is a deal of comfort and refreshment cheer and positive joy in a timely cup.

There is a deal of comfort and refreshment cheer and positive joy in a timely cup.

There is a deal of comfort and refreshment cheer and positive joy in a timely cup.

There is a deal of comfort and refreshment cheer and positive joy in a timely cup.

Plaza Independencia At Puerio Plata.

ROMANCE IN CONNECTION WITH SWEDISH DYNASTY

Although of peasant extraction Oscar II. of Sweden has for so many years been the most imposing and majestic-looking figure among the sovereigns of the Old World that the news of his having been forced by illness and old age to surrender his scepter to his eldest son and to step down from the throne as incapable of fulfilling any longer the onerous duties of rulership will be received with a feeling of regret even in this country, where popular sentiment is so averse to monarchical forms of government.

Oscar was until a few months ago a superb specimen of manhood, towering head and shoulders over every other king and emperor in Europe with the exception of Leopold of Belgium, while his wonderfully varied gifts and talents, his unusual culture and his singularly sunny disposition imparted to his manner an extraordinary charm and fascination that made themselves felt to all those who had the privilege of approaching him.

Indeed, for those who believe in the advantages of blue blood and of ancient lineage it was difficult to realize that this grand-looking prince, so truly kingly in appearance and yet withal so simple and so democratic in his ways, was the grandson of a Pyrenean peasant and the great-grandson on the distaff side of a Marsailles shopkeeper.

The Swedish Dynasty. There are few stories more romantic than that of the present Swedish dynasty. Gustavus IV., the last monarch but one of the House of Vasa, was brought to the throne at the early age of 14 by the assassination of his father in that very palace at Stockholm where Oscar a few days ago turned over the reins of government to his eldest son.

Gustavus IV. proved a most unsatisfactory ruler, and in 1809 was deposed by means of a military pronouncement, forced to sign his abdication after a most dramatic hand-to-hand struggle with General Alderikrentz and the officers implicated in the conspiracy and was then banished along with his consort and his children, his uncle taking his place on the throne as Charles XIII.

The latter being childless and an admirer of France and of Napoleon, selected the French Field Marshal Bernadotte, who had been born as a peasant near Paris and who had risen from the ranks, to become his heir, induced the national Diet at Stockholm to ratify his choice and established him in the Swedish capital as Crown Prince.

Bernadotte, who took the name of Charles John, soon made himself the real ruler of the kingdom, associating himself heartily with his adopted land, and in 1818, when Napoleon's star began to wane, joined the powers which were striving to crush the emperor. His services in bringing about the latter's overthrow caused the Congress of Vienna to leave him undisturbed in the place which he had attained at Stockholm, and in 1818, on the death of Charles XIII, the last of the Vasa line of kings, he ascended the throne under the title of Charles XIV., his wife, Desiree, daughter of the Marsailles stockbroker Clary and grandchild of a Marsailles shopkeeper, becoming Queen of Sweden and Norway.

Napoleon Jilted Her. Queen Desiree, it may be added, was at one time betrothed to the first emperor Napoleon, who jilted her. Her grandson, King Oscar, is the authority for this, and it will be found in the novel which he published a few years ago under the pen-name of "Frederick" and entitled "A Romance of the Times of Napoleon and of Bernadotte."

Desiree was, according to her grandson, King Oscar, almost heartbroken when Napoleon abandoned her for Josephine de Beauharnais, and never forgave him. For, after indignantly refusing Gen. Junot and Durobat, as well as several other suitors supported and sponsored by the emperor, she finally accepted Bernadotte, not because she loved him, but because in her eyes he was the only

man capable of contending with Napoleon. The match, as might have been expected under the circumstances, did not turn out happily. Bernadotte, on becoming crown prince, and subsequently king of Sweden, lost his head so completely that, forgetful of the fact that he himself was a peasant from the Pyrenees, he reproached his charming wife with the lowliness of her birth, declaring that he had been guilty of a terrible mesalliance and that if he had only waited he might have had any princess of the blood in Europe for the asking—this, too, in spite of the fact that he had stood as a soldier on duty on what is now the Place de la Concorde at Paris on the occasion of the execution of King Louis XVI and that he had taken part in the shout of "Mort aux Tyrans" which greeted the exhibition of the severed head of their monarch to the multitude—words which, along with a Phrygian cap, were found tattooed on his right arm after his death.

Inherited Josephine's Eyes. Queen Desiree, whose sister Julia married King Joseph Bonaparte of Spain and lived with him for a time at Bordentown, N. J., survived her husband for many years and died shortly before the Franco-German war, universally beloved in Sweden, and, strangely enough, without ever having revisited her native land since the overthrow of the great Napoleon. It is by an irony of fate that Queen Desiree's only son, Oscar I, should have fallen in love with Josephine de Leuchtenberg, daughter of Eugene de Beauharnais, who was the only son of the Empress Josephine, for whose sake she had been jilted by Napoleon.

In spite of his mother's opposition Oscar I insisted upon marrying Josephine de Leuchtenberg, and in this way the present king of Sweden, Oscar II, finds himself a grandson of Desiree Clary and a great-grandson of Empress Josephine, whose singularly beautiful and expressive eyes he alone of all her descendants is said to have inherited. "Ex-Attache" in Pittsburg Dispatch.

Improving the Vernacular. It is hoped that one of the first things done aboard the new battleship South Carolina when it is completed will be to organize a class in the pronunciation of its name. Let the crew, from the captain down, be trained to "South Car-ol-li-na." The word "Carolina" is pleasing to the ear, and is, in its American application, of historic significance. The early colony was named from the Latin in honor of Charles II. who made the original grant to the eight lords proprietors, in 1663. It is, therefore, particularly distasteful to South Carolinians to hear their state referred to as "South Carolina" and themselves as "South Carolinians." Such corruptions of the two words are totally inexcusable. Let the crew of the "South Car-ol-li-na" be trained in the proper pronunciation of the name, and perhaps in time northerners who come in contact with the men of the ship will catch the habit. But, for heaven's sake, do not have a "South Cal-li-na" in the United States navy.—Columbia, S. C., State.

The Decline of Chivalry. Chivalry grew up in Europe as a peculiar institution after the fall of the Roman empire and it flourished through the middle ages. Its decay set in when Cervantes in his famous "Don Quixote" made it the object of his delicious and satirical ridicule. Long after the institution of chivalry disappeared its spirit survived in respect and courtesy to women, and this has been considered one of the highest manifestations of manhood. In the past few decades it has fallen more and more into disuse because the conventional social barriers between the sexes are being rapidly leveled and the women are claiming for their sex political, social and moral equality with men, and thus the old order changes and the new social relations are growing up between the sexes.

Born to Die in Sea. An Italian of the name of Roberto was painting some of the iron work of the bridge that spans the great gorge at Victoria falls, Africa, the other day. The plank on which he was standing tilted and precipitated him down the side of the gorge. He struck the rock three times, turning a half somersault on each occasion, and eventually landed among the foundations a hundred feet below. Beyond three scalp wounds and a severe laceration and bruising he was none the worse for his adventure.

Curious Receipt for Paw Rent. Mrs. Frank Blingham of Bristol, N. H., has a printed receipt, Oct. 20, 1827, for the sale of "One pew situated in the Congregational meeting house in said Bristol, on the floor of the same, and numbered 13, at \$6. by two several notes of hand of even date herewith: one drawn payable to the town of Bristol for \$4 on demand, with the interest annually; the other drawn payable to the treasurer of the First Congregational society in Bristol, or order, for \$2, in four months, and interest."

Couldn't Name the Apostles

At a dinner party in Washington, which was attended by some of the most prominent men in the national capital, one of the diners remarked that he once sat in the Union League club in New York with Roscoe Conkling, Chester A. Arthur and several other distinguished gentlemen, who had been carefully educated in religious families, and that none of them was able to name the twelve apostles. "That's easy," said a Senator, brashly, beginning, "Matthew, Mark, Luke and John, bless the bed that I lie on, Paul, the two Jameses, Jude, Barnabas." Here he stopped with some embarrassment. "Timothy," suggested a major general, who is a vestryman in an Episcopal church. "Nonsense," answered a Senator. "Timothy was a disciple of Paul. He wasn't one of the twelve apostles." "Noodemus," suggested one of the company. "Jeremiah," said another. "Julias was one of the Apostles,"

meekly came from a voice in the corner. "I'll be blamed if he was. He was a disciple," came the curt reply. "Weren't the disciples all the Apostles the same thing?" inquired the meek voice, getting a snide bolder. Bartholomew was suggested and accepted by several. "What's the matter with Peter?" exclaimed a modest young member of the diplomatic corps, who had hitherto been silent. "How many does that make?" somebody asked, and they counted up ten for sure, with as many more doubtful. "Let's look in the Bible," suggested another, and the Good Book was overhauled in vain. Then an encyclopaedia was appealed to, but it was not entirely satisfactory, for it included Thomas and Andrew in the list, and the justice of the Supreme court and two of the Senators were positive that Andrew was not an Apostle. All of which teaches the great usefulness and need of Sunday schools.

Prototype of "David Harum"

One of the quaint characters who formerly lived at Hempstead was Oliver Hendrickson, says the Brooklyn Eagle. He was a great lover of horses and something of a veterinarian. Daily and hourly he murdered the king's English. His favorite simile was, "Jess so with a hoss." He was once heard to say that he never failed to notice the "physician" in which a horse laid down.

A neighbor of Oliver's had a horse of which he was very fond and which he permitted Oliver to use at frequent intervals. On one occasion the owner's little son went driving with Oliver and much to the latter's disgust kept nestling about in his seat, asking to handle the reins and urging his companion to let the horse go at top speed. Returning, Oliver told the lad's father that he was the most "distressed" boy he ever saw. The owner of the horse soon after was seized with a serious illness and for a time was near death. Oliver

looked after the horse carefully during his neighbor's illness. Occasionally he would call at the sick man's house to report conditions at the stable. On such occasions he would tell his friend's wife that so and so had made an offer for the horse in the event of the owner dying. "But," said Oliver, "I told 'em they'd have to bid higher'n that; I am going to look out for the widder." Cheerful conversation that for a woman who knew she might be widowed any day.

After a time the sick man recovered, and when he was out Oliver calmly told him: "I was dreadfully 'fraid ye was goin' to die, M' C.; but I never let your wife know how scared I was. I kept her courage up, I tell ye."

Another remark of Oliver's to a horse owner was: "I kin cure 'most anything in a horse, but ye must never let one of yours get a foundry on him; I can't never cure that." Of course he meant foundered.

Told of Russian Soldier

In one of Count Tolstoy's earlier stories, "The Wood-Felling," the novelist characterizes the Russian soldier as follows: "A Russian soldier's spirit does not rest on easily inflammable enthusiasm which cools quickly, like the courage of southern nations; it is as difficult to inflame him as it is to depress him. He does not need scenes, speeches, war cries, songs and dramas; on the contrary, he needs quiet, order and an absence of anything affected. In a Russian, a real Russian soldier, you will never find any bragging, swagger or a desire to befoh or excite himself in a time of danger; on the contrary, modesty, simplicity and a capacity for seeing in time of peril something quite else than the danger are the distinctive features of his character."

"I have seen a soldier wounded in the leg, who in the first instant thought only of the hole in his new

sheepskin cloak, and an artillery officer, who, creeping beneath a horse that was killed under him, began unbuckling the girths to save the saddle. Who does not remember the incident of the siege of Gergibel, when the fuse of a loaded bomb caught fire in the laboratory? An artillery sergeant ordered two soldiers to take the bomb and throw it into the ditch and the soldiers did not run to the nearest spot, by the colonel's tent, which stood near the ditch, but took it farther on, so as not to wake the gentleman asleep in the tent.—The men were consequently both blown to pieces.

"I remember also how in the expedition of 1852, something led a young soldier while in action to say that he thought the platoon would never escape. And the whole platoon angrily attacked him for such evil words, which they did not like even to repeat."

Inhabitants of the Sudan

A prospector for gold in the Sudan, an Englishman, writes thus of some of the characteristics of the people of that region: "The natives are keen sportsmen and good stalkers, and respect a good shot. The different tribes are innumerable, the typical Sudanese being a fine, strapping man, but with peculiarly thin legs. Among themselves the men are gods and the women beasts of burden. They are comparatively intelligent and soon learn if handled properly. If a man hurts himself in any way the others look upon it as a huge joke. One incident in this connection is worthy of record. A crocodile had been shot, but, though apparently dead, was not quite so. A servant started to skin it. The beast opened his mouth and snapped at him, but fortunately only caught one of his fingers, which he took clean off below the knuckle. The other natives yelled and danced with delight. The man never murmured.

"Very friendly are the natives, treating an Englishman with great respect. Some of the tribes, however, are quite scared at the sight of a white man, and several of the extremely small villages were deserted on our approach. Usually, on a stranger's arrival in a village, the sheik comes forward and welcomes one, orders an 'angrib' (native bedstead) for one's use, and over a cup of coffee or bowl of sugar-water entertains his guest. The sheiks are, on the whole, a very fine race of men and in courtesy of manner compare with the most polished European.

"On leaving the village the sheik usually walks at the head of one's horse, accompanied by his two or three chief men, and, on reaching the outskirts of his village, points out the way to the next halting place, grasps you hand to wrist, and thus you bid farewell to one of nature's own gentlemen."

Electricity in a Rocker

Two Denver men have just patented an electrical device that promises to bring fame and fortune to them. They are Gaius M. Allen, an attorney, and S. M. Cawker, a gentleman who has a turn for mechanics, and their device is an electrical rocking chair. It can be attached to any ordinary rocking chair and is so arranged that the chair does not appear unlike the chair seen in every house. Under the seat is placed a small dynamo about as large as two fists. To this is attached two brass rods, miniature walking beams, which operate the dynamo when the chair is rocked. In other words, the rocking of the chair causes the rods to move back and forth, and they set the dynamo in motion. Coiled wires lead from the dynamo to the arms of the chair and to receive the electricity one has

only to rest the hands and arms on the arms of the chair. A gentle rocking sends a gentle current of electricity through the body of the person in the chair. A more rapid rocking increases the strength of the current, but no matter how violent the rocking the current generated will not be strong enough to cause any injury. For those who need electrical treatment the chair will be a boon, for the treatment may be taken while reading or resting. Attached to the dynamo is a covered wire ending in a cylinder, which may be taken out and used to send a current through the face or any portion of the body which needs special treatment. The inventors believe they can manufacture the chair at little more cost than an ordinary rocker and they expect soon to put it on the market.—Denver Times.

RECORD OF A GREAT MEDICINE

A Prominent Cincinnati Woman Tells How Lydia E. Pinkham's Vegetable Compound Completely Cured Her.

"The great good Lydia E. Pinkham's Vegetable Compound is doing among the women of America is attracting the attention of many of our leading scientists, and thinking people generally."

The following letter is only one of many thousands which are on file in the Pinkham office, and go to prove beyond question that Lydia E. Pinkham's Vegetable Compound must be a remedy of great merit, otherwise it could not produce such marvelous results among sick and ailing women. Dear Mrs. Pinkham:— "About nine months ago I was a great sufferer with womb troubles, which caused me severe pain, extreme nervousness and frequent headaches, from which the doctor failed to relieve me. I tried Lydia E. Pinkham's Vegetable Compound, and within a short time felt better, and after taking five bottles of it I was entirely cured. I therefore heartily recommend your Compound as a splendid uterine tonic. It makes the monthly periods regular and without pain; and what a blessing it is to find such a remedy after so many doctors fail to help you. I am pleased to recommend it to all suffering women."—Mrs. Sara Wilson, 31 East 83 Street, Cincinnati, Ohio. If you have suppressed or painful menstruation, weakness of the stomach, indigestion, bloating, leucorrhoea, flooding, nervous prostration, dizziness, faintness, "don't-care" and "want-to-be-left-alone" feeling, excitability, backache or the blues, these are sure indications of female weakness, some derangement of the uterus or ovarian trouble. In such cases there is one tried and true remedy—Lydia E. Pinkham's Vegetable Compound.

STOVE REPAIRS of every known make of stove, furnace or range. Geo. A. Patten, 1331 Lawrence, Denver, Phone 759.

BLACKSMITHS and wagonmakers' supplies. Wholesale and retail. Moore Hardware & Iron Co., 15th & Wazee, Denver.

THE C. W. FAIR COINING WORKS. Old, metal, weights, stamped, metal roofing, etc. Plumbing and stove, tile and pipe, etc.

INTERNATIONAL STOCK FOOD. WRITE G. E. ADY & CO., DENVER.

KITCHEN TABLE. Cabinet, worth \$5.00, free with \$5 Groceries. Order. Send for list. Bon I. Cook, 15th and Blake, Denver.

The New England Electrical Co., 1511 1/2 Ave. S., Denver, for your ELECTRIC SUPPLIES. Write for catalogue.

The A. E. MEEK TRUNK & BAG MFG. CO., 1207 1/2 St., Denver, Colo. Write for catalogue.

For Every Service DYNAMOS - MOTORS. CROCKER-WHEELER COMPANY. Electrical Engineers, Denver.

BROWN PALACE HOTEL. Absolutely European plan, \$1.50 and upward.

COLUMBIA HOTEL. 3 blocks from Union Depot. Rates \$1.50 to \$2.00. American plan.

AMERICAN HOUSE. Two blocks from Union Depot. Rates \$1.00 to \$1.50. American plan.

Oxford Hotel. Denver. One block from Union Depot. Fireproof. C. H. MORSE, Mgr.

WHOLESALE MILLINERY. THE ARMED TUNNICK CO., 1715 to 1720 Arapahoe St., Denver.

WRAPPING PAPER AND BAGS. The Carter, Rice & Carpenter Paper Co., Largest stock in the West. Samples and quotations on request. Nos. 1025-31 Blake St.

CLOW'S LAND OFFICE. 1513 Stout St., Room 6, Denver. 26 years in Colorado; 24 years in real estate business; has all kinds of farm and stock ranches, ditch and rain bonds, etc.

DENVER BEST LAUNDRY. Absolutely pure. Send for our premium list. The Domestic Soap Mfg. Co., Denver.

E. E. BURLINGAME & CO., CHEMICAL ASSAY OFFICE AND LABORATORY. Established in Colorado, 1866. Samples by mail or express will receive prompt and careful attention. Gold & Silver Bullion. Refined, Melted and Assayed. Concentration Tests. 100 lbs. capacity. Write for terms. 3736-1733 Lawrence St., Denver, Colo.

RELIABLE ASSAYS. Gold, Silver, Lead, Zinc, Copper, Iron, Nickel, Platinum, Palladium, etc. 1728 Arapahoe Street. ODGEN ASSAY CO., Denver, Colo.

Northern Crown Seeds. Peep of Day Sweet Corn, Old Trusty Incubators, Hatching Catalogue from the Haines Seed Co., 151 Fifteenth St., Denver, Colo.

Victor Athletic Supplies. Victor Athletic Supplies. Victor Athletic Supplies. Victor Athletic Supplies.

GO. ORADO IRON WORKS COMPANY. HELP US QUOTE YOU PRICES on your Ore Buckets, Shaft Cases, Mine Rill, Ore Cars, Etc. Our Catalogue No. 11 on "Accessories for Mines" will be mailed free. Send for it. DENVER, COLORADO.

PATRONIZE WESTERN MANUFACTURERS. If you wish to patronize the products of our Western Manufacturers, please write to the following agencies: The Pittney & Co., 1515 1/2 W. 15th St., Denver, Colo. The Pittney & Co., 1515 1/2 W. 15th St., Denver, Colo. The Pittney & Co., 1515 1/2 W. 15th St., Denver, Colo.

PIPE

Table with 2 columns: Pipe size and Price per 100 feet. Includes sizes 1/2 inch to 14 inch black and galvanized.

THE L. A. WATKINS MDSE. CO., 1523 to 1531 Wazee St., Denver, Colo.

SEEDS

Advertisement for 10,000 Plants for 16c. Lists various seeds like Boston Bells, Sweet Peas, and other garden plants.

HOWARD E. BURTON, Attorney and Consultant. Specializes in gold, silver, lead, zinc, copper, iron, nickel, platinum, palladium, etc.

PATENTS. Watson E. Gosman, Patent Attorney, Washington, D.C. Advice free. Terms low. Highest ref.

Large advertisement for UNION PACIFIC ONE-WAY RATES. Lists rates to California, Oregon, Washington, and various points in the West.

The necessities of life and the substantial things of life, such as we all in the early times were glad to get, cost far less now than they cost then. To this statement there is scarcely an exception. But they who complain that the cost of living has increased would not be content now with what we all had to content with then. Better food, more variety, better cooking, lodging furnished better, clothing in better style and of better goods, furniture, equipage, travel and social expense once unknown have increased the cost of living; but they who may be willing to live in the old style simplicity, yet having enough to eat and to wear, can live now more cheaply than at any former time. There can be no question about it.—Leadville Herald Democrat.

Salzer's Home Builder Corn. So named because 50 acres produced so heavily, that it proceeds built a lovely home. See Salzer's catalog. Yielded in Ind. 157 bu., Ohio 160 bu., Tenn. 193 bu., and in Mich. 220 bu. per acre. You can beat this record in 1905.

WHAT DO YOU THINK OF THESE YIELDS? 120 bu. Beardless Barley per acre. 310 bu. Salzer's New National Oats per A. 80 bu. Salzer's Speltz and Barley per acre. 1,000 bu. Bedside Potatoes per acre. 14 tons of rich Billion Dollar Grass Hay. 60,000 lbs. Victoria Rape for sheep—per A. 160,000 lbs. Teosinte, the fodder wonder. 54,000 lbs. Salzer's Superior Fodder Corn—rich, juicy fodder, per A. Now such yields you can have in 1905, if you will plant my seeds.

JUST SEND THIS NOTICE AND 10c in stamps to John A. Salzer Seed Co., La Crosse, Wis., and receive their great catalog and lots of farmseed samples. [W.N.U.]

A few weeks more and you'll be kicking because it's too hot.

STATE OF OHIO, CITY OF TOLEDO, ss. LUCAS COUNTY. FRANK J. CHENEY makes oath that he is senior partner of the firm of CHENEY & CO. doing business in the City of Toledo, County and State aforesaid, and that said firm will pay the sum of ONE HUNDRED DOLLARS for and in full of the case of CATARRH that cannot be cured by the use of HALL'S CATARRH CURE.

Sworn to before me and subscribed in my presence this 6th day of December, A. D. 1904. A. W. GLEASON, Notary Public.

Hall's Catarrh Cure is taken internally and acts directly on the blood and mucous surfaces of the system. Send for testimonials, free.

Sold by all Druggists, 75c. Take Hall's Family Pills for constipation.

"Salt," said the small boy "is what makes potatoes taste bad when you don't put it in."

TEA Whether tea is the most important thing in the world or not we want it right and we want it steady.

Write for our Knowledge Book, A Schilling & Company, San Francisco.

An Ohio poet devotes an hour daily to writing poetry and the rest of the day to sawing wood for a living.

LATEST FROM COLORADO. A Million-Dollar Corporation Apparently Throws Money Away.

Corporations as a rule are not expected to throw money away recklessly but in Colorado such seems to be an actual fact. Recently several well-known capitalists of Denver joined forces and organized an immense publishing company with a million dollars capital, all paid up. One of the first acts of the new company was to invest \$100,000 in the purchase of that wonderfully successful publication, the Rocky Mountain Magazine, now in its third year with a circulation of 100,000. By some of its readers the magazine is considered worth \$3 per year. It publishes dozens of fine views of scenery, stories of love and adventure and sketches of how great riches are often acquired so quickly. To cap the climax, dividend shares in the company are to be issued to the subscribers after sharing in the profits. Last year the company paid twenty per cent. and will likely pay much more this year.

Another woman, aged 74 years, had entered the service of a family as scullery maid and was still with the same family, after forty-three years' service. All of the winners had been in their situations more than thirty years.

Husband Takes Wife's Name. Permission to take his wife's maiden name as part of his own has been granted to Rev. George Franklin Hopkins in the equity court, Washington. The reason given is that his wife, who was well known in various fields of work before her marriage, desired to continue the use of her maiden name. She was Dr. Salemi Armstrong, who achieved more or less celebrity in the missionary field and wrote a number of books. After her marriage to Dr. Hopkins she found her work hampered by the necessity of appearing under a new name. Accordingly, she and her husband applied to the court for permission to change their names to Armstrong-Hopkins.

Wireless Telegraphy in the Home. William J. Hammer, the electrical engineer, has found a novel use for the wireless telegraph. In his New York home he is employing it to call the servants. On his dining-room table is a dainty transmitter and pole connected under the table. Down in the kitchen is another pole, with transmitter and receiver, connected with an electric bell. The transmitters are no bigger than paper weights. When Mr. Hammer wants the maid he sends a wireless current through the walls of the room. The electrical waves are caught by the pole in the kitchen and the bell rings. A system of signals permits him to call for anything he desires.

Cheating the Government. People who are honorable in their private dealings with other individuals sometimes fall to treat corporations or the government with the same honesty. How many persons traveling from foreign countries smuggle in goods on which, under the law, duty should be paid? Cheating the customs is not a serious sin in the category of a large number of travelers and merchants. This failure to live up to the spirit of the law is especially so in other countries as well as our own.—Boston Herald.

It doesn't; not all; not all. Your grace means your money if you don't like the saying?

Even people who prefer quantity to quality in their purchases are a bit of happiness than a quart of misery.

Deduce there is guaranteed biggest and best or money refunded. If amount is small, try it now.

TEA

How does it happen that all good tea comes to Schilling?

It doesn't; not all; not all.

Your grace means your money if you don't like the saying?

Even people who prefer quantity to quality in their purchases are a bit of happiness than a quart of misery.

Worthy Enterprise Established in Southern California—So Arranged That Patients May Be Self-Supporting.

A New York paper publishes an account of a successful effort recently made by Mr. N. O. Nelson, in Southern California, to provide for the poorer classes. Mr. Nelson has established at Indio, in Southern California, what he calls a health camp for consumptives. We quote the following description of this worthy enterprise with the hope that it may encourage others to do likewise; for certainly no more beneficent work can be undertaken by anyone:

"The camp is located in a desert valley, cut off from the ocean by the mountains. There is no rain, no fog, no clouds. The winter days are all warm, the nights comparatively cold.

"The camp was established in December, 1902, to provide in part for the large number of consumptives and other invalids who go to Southern California. Most of the invalids have little means; they can not afford expensive sanitariums, and are not wanted by hotels and boarding houses.

"To meet the requirements of such patients, Mr. Nelson bought one hundred and twenty-five acres of land adjoining the Indio depot. This tract he has improved by sinking artesian wells, and by putting most of the land under cultivation, in order to give convalescents something to do.

"Tents, with all necessary equipment for sleeping and taking meals, have been set up. Land and water are free to those who have their own outfit. A small rental for tents is made to those who can not pay, and where necessary, board is given them. All expenses need not be more than from \$2.50 to \$4.00 a week.

"Work is provided for those who are able to do it, so that their care does not become a burden on the camp.

"The camp is situated in the midst of a sandy valley one hundred miles long and three to ten miles wide. The mountains on each side rise by degrees to four thousand and five thousand feet high. In some places in the foothills there are springs and vegetation.

"In the valleys most of the land has been taken up in the past few years. The crops of melons and vegetables are early and bring high prices. From \$100 to \$200 an acre is an ordinary yield. Alfalfa hay is cut ten times a year, giving twelve to fifteen tons an acre.

"When the campers get well enough to work, they buy or lease a few acres. They can either buy the land on the installment plan, or lease it on shares for such length of time as desired.

patrons where the worker is much exposed to the inhalation of various kinds of dust, have rendered them particularly liable to consumption." Let every one take courage and live above tuberculosis. If you are already suffering from it strive to rise above it. Avoid alcoholic beverages, condiments, pastries, tea and coffee. Live out of doors, provide fresh air for your bed room, study the laws of your body and return to the natural way of living.

Food for Brain Workers. Mental work requires much less food than does physical labor. Recent careful experiments which have been made show that men engaged in active mental labor and abstaining from muscular exertion, require practically no more food than men at rest. This is a fact of very great importance for students, ministers, and other professional men whose occupation does not require any considerable amount of effort, since the taking of food in excess of that which is required results in the filling of the blood with poisons, and in consequence crowding of the tissues with tissue wastes and poisonous matters which interfere with all the bodily functions, and especially with the functions of the brain and nerves.

Mental activity is clouded, sleep is prevented, and all the effects of nervous exhaustion produced by a comparatively slight expenditure of energy, giving rise to languor, sometimes depression, and at other times irritability, confusion, and indecision of mind, even moroseness and melancholy.

That Tired Feeling. The condition of lethargy produced by excessive eating or habitual drunkenness must be distinguished from fatigue due to work. Persons in this condition often decline to exercise because they "feel so tired." This state of lassitude and enervation cannot be overcome by rest. Carefully graduated exercises and regulation of the dietary are the proper remedies. There are many chronic invalids whose sufferings and disability are wholly due to this cause, and who may be readily restored to usefulness by a spare and simple dietary combined with outdoor exercises, gradually increased in vigor and duration as the strength improves.

Water Purification. A physician connected with the United States Agricultural department has called attention to the fact that an extremely small quantity of sulphate of copper will prevent the growth of algae in lakes, ponds and storage reservoirs, and will destroy typhoid and cholera germs. The question at once arises whether this method can be considered thoroughly hygienic. The probability is that the small amount of copper thus employed would be neutralized by combining with vegetable substances so that the water will be left practically pure; nevertheless, the addition of chemical substances to water cannot be considered the most desirable method of purification. Boiling and filtering through a Pasteur filter are really the best methods. Filters are cheap, and boiling is an easy and simple process. The old-fashioned charcoal and gravel filters cannot be relied upon.

Warning Against Tight Corsets. Nature abhors a vacuum. There is no unoccupied space in the body; and to render any part of it smaller than nature designed, is to cause the organs occupying that part to diminish in size, or to crowd together, one upon another. In either case, nature's processes are sadly interrupted.—C. E. Hastings, M. D.

SOME SIMPLE DISHES. Breakfast Toast.—Cut rather thin slices of bread into two or three pieces. Put these into the oven and let them bake very slowly for two or three hours, or until of a golden color and crisp throughout. This is an excellent substitute for breads and much more wholesome. It is delicious served with coconut or dairy cream or butter.

Coconut Cream.—Cut fresh coconut into thin slices and grind the nut very fine in a chopper or some strong hand mill. If nothing of this sort is available, the coconut may be grated. To each cup of the prepared nut add one cup of hot water, stirring and beating with a spoon to extract as much of the juice as possible. Drain off the liquid and add a similar quantity of hot water, and after beating again very thoroughly, strain through a cloth or very fine sieve, pressing out all the liquid possible. This may be used at once as a substitute for milk, to be eaten with rice or other grains, or to prepare puddings or sauces. It is excellent served with grapes, nakes or eaten with sweet back. If placed on the ice for a few hours, the cream will rise to the top and may be taken off, making a pure coconut butter.

Strawberry Egg-og.—Beat the yolk and white of one egg separately, and to each add one teaspoonful of sugar. To the yolk add one teaspoonful of lemon juice and two tablespoonfuls of strawberry juice. Mix in the white, leaving enough to serve as a meringue for the top.

Advertisement for Charles H. Treat, newly appointed treasurer of the United States. Includes a portrait of Charles H. Treat and the text: "Charles H. Treat, the newly appointed treasurer of the United States is to take office at once, and there after his signature will appear on every piece of paper money issued by the United States."

MIRACULOUS ESCAPES ON MANCHURIAN BATTLEFIELDS

The story of the soldier who, struck by a bullet yet escaped from death owing to the interposition of a prayer-book in his breast pocket, is as old as the hills. The present gigantic struggle in Manchuria yields several even stranger and better authenticated incidents of escape from death by a narrow margin.

The Odessa News reports the case of soldier at the battle of Tashichiao, whose life was saved through his comrade's practical joking "A humor sapper had smeared his shuvel with tar, and was about to plaster the face of a man named Taibullin, who was dozing in the trench, when a shell unexpectedly fell on the parapet and exploded.

The sapper and every man within ten yards radius was killed by splinters. But Taibullin survived. His face was somewhat flattened and blackened by the shovel, the front of which was scratched and scored by splinters. Had it not been for the shovel's face would have been cut to pieces.

Another Russian escaped death through boastfully proving that he did not fear it. A Lithuanian was continually popping up his head and shoulders, with the words, "I'm not afraid of bullets." Tired of this, the soldier next him jeered, "I'd like to see you showing your whole body." The Lithuanian took the challenge, sprang on the edge of the trench and leaped about three feet in the air. Before he descended two bullets whizzed underneath his feet, and lodged in the earth behind. Had he been in his usual position they would have gone through his chest.

A pewter spoon saved the life of Sergeant Pristavkin at the battle of the Shaho. Pristavkin, was dining on buckwheat gruel, and had the spoon at his lips, when it was struck by a spent bullet, which glanced aside and went half way through the head of a man some way behind. Pristavkin was afterward nicknamed "Sergeant Lozhka" or "Sergeant Spoon."

Foppishness was the cause of Artilleryman Zavadski's salvation. Zavadski was the greatest fop in the battery. He trimmed his nails, waxed his moustache, and shaved himself under fire. While the other men were eating their dinner during the retreat from Liao Yang, Zavadski removed his big boots, and cleaned them carefully.

While he was putting a finishing touch on the second of them, a bullet from a Japanese sharpshooter penetrated the sole, tearing out the big nails, and fell harmlessly into the toe. Had it not been for the bullet would have gone straight through his heart.

The Russians were so much astonished by hearing the familiar word, that they dropped their bayonets, and took him prisoner instead of butchering him.

An act of dishonesty was the cause of Sapper Rozanoff's narrow escape. On the morning of the battle round, "Kuropatkin's Eye," flat, half-pound tins of tobacco were given to each non-commissioned officer for distribution among the men. But before it was portioned out, one tin disappeared. All the soldiers denied having taken it.

When night closed the fighting, a sapper, named Rozanoff, handed the tin to the sergeant. In the top was a narrow slit, which examination proved to go through the tobacco, but not through the bottom. Rozanoff's tunic had a similar slit, just above the abdomen. He admitted having stolen the tobacco. He had hidden it next his shirt. In the hand-to-hand fighting a Japanese soldier had driven at him fiercely with the bayonet.

The steel had gone clean through the lid and tobacco, but the force employed was not sufficient to send it through the bottom. Rozanoff's conscience was struck by his miraculous escape, and he had decided to confess the theft and make restitution.

Remarkable Faithfulness Shown by Austrian Servant. In celebration of the emperor of Austria's birthday a short time ago twenty purses, each containing the equivalent of \$75, were offered for competition among domestic servants in respectable situations. The qualifications of the winners showed some truly remarkable periods of service. One of the winners—a valet—had been in the service of one man for forty-seven years. A maid servant of nearly 80 years of age had served about thirty-nine years in an orphanage, where she was still in active employment when she received the award. Another woman, aged 74 years, had entered the service of a family as scullery maid and was still with the same family, after forty-three years' service. All of the winners had been in their situations more than thirty years.

Husband Takes Wife's Name. Permission to take his wife's maiden name as part of his own has been granted to Rev. George Franklin Hopkins in the equity court, Washington. The reason given is that his wife, who was well known in various fields of work before her marriage, desired to continue the use of her maiden name. She was Dr. Salemi Armstrong, who achieved more or less celebrity in the missionary field and wrote a number of books. After her marriage to Dr. Hopkins she found her work hampered by the necessity of appearing under a new name. Accordingly, she and her husband applied to the court for permission to change their names to Armstrong-Hopkins.

Wireless Telegraphy in the Home. William J. Hammer, the electrical engineer, has found a novel use for the wireless telegraph. In his New York home he is employing it to call the servants. On his dining-room table is a dainty transmitter and pole connected under the table. Down in the kitchen is another pole, with transmitter and receiver, connected with an electric bell. The transmitters are no bigger than paper weights. When Mr. Hammer wants the maid he sends a wireless current through the walls of the room. The electrical waves are caught by the pole in the kitchen and the bell rings. A system of signals permits him to call for anything he desires.

WHY HE FAILED AS A MAN.

No face ever brightened at his approach, no heart thrilled at the sound of his voice.

Society bored him, children bored him, music and the drama were unknown languages to him.

He never learned to enjoy himself as he went along, but was always postponing his happiness.

He could not rise to his feet to speak at a public meeting, or to put a motion, if his life depended on it.

He used every means to develop his business, but none to develop his mind or to make himself a larger man.

He read only market reports in the newspapers. He never read articles in magazines, and books were an unknown quantity to him.

When he retired from business he found that, in his struggle to get the means for enjoyment, he had murdered his capacity to enjoy.

He knew nothing about what was going on in the world outside of his own narrow circle, another state was like a foreign country to him.

The idea of helping others, or of owing society, his city, or his nation, any duty, outside of caring for his own interests, never occurred to him.

Recreation, relaxation, or amusement of any kind was condemned by him as a wicked waste of valuable time which might be coined into dollars.—O. B. Marden in "Success" Magazine.

FIGS AND THISTLES.

The will gives worth to our work.

A selfish saint is like a black sun.

The kindest thing in this world is simple kindness.

The robe of righteousness cannot get the worse for wear.

Some women never feel religious until they get a new hat.

The worst famines come from the failure to cultivate character.

It takes more than taste for fried chicken to make a good pastor.

The devil has a good servant in the man who is proud of his doubts.

More time may be lost by labor on Sunday than by loafing all the week. Ham's Horn

SAID BY GREAT MEN.

Righteousness is praised, yet often starves. Juvenal

One thorn of experience is worth a whole wilderness of warning.—James Russell Lowell.

No man can produce great things who is not thoroughly sincere in dealing with himself.—James Russell Lowell.

Poverty, a wretched state at best, has no harder feature than the fact that it often makes men the object of ridicule or contempt.—Juvenal.

BRER WILLIAMS' REFLECTIONS.

I don't mind 'er be po' and needy; asks er Providence in 'er spend de little time I got down here in ponce

Some er dese po' sinners got so much infernal regions in dis world dat 'en dey strikes de nox' one dey'll do walk in on warm dey han' by de fire on say "Good mawnin', all!"

Hit's one thing to talk 'bout havin' de patience or Job an another ter sutf for de misery dat made Job howl for a harricane ter blow him ter nothin'.—Atlanta Constitution.

ALL SORTS.

You don't get much enjoyment out of a fad if others don't notice it.

We often wonder if the reason charity begins at home is that she covers a multitude of sins.

People are not always what you think they are, but they might as well be, so far as you are concerned.

Conscience is that attribute which convinces you that people should be talking about you whether they are or not.

For everything that you enjoy there are all the way from two to ten people to tell you that it is harmful to you.

The wisdom of age consists in learning why you did not know what you thought you knew when you were young.

We have always envied Adam. He didn't have to interrupt his spring gardening to listen to the strains of music and laughing over his fence.

CHAPLAIN D. L. JAYCOX.
KIDNEYS

HALF OUR ILLS ARE CATARRH.

Thousands of People Have Kidney Trouble and Don't Know It Is Catarrh.

Mr. David L. Jaycox, Chaplain Clarinda, I. O. G. T., and Chaplain G. A. R., 865 Broadway, Oakland, Cal., writes:

"I am an old war veteran. I contracted severe bladder and kidney trouble. I spent hundreds of dollars and consulted a host of doctors, but neither did me any good."

"Peruna has proven the best medicine I ever used. My pains are gone and I believe myself to be cured. I feel well and would not be without a bottle in time of need for ten times its cost."

They have doctored with every conceivable drug, have consulted all schools of medicine. It was not until Peruna came into use, however, that these old soldiers found a remedy that would actually cure them.

More cases of catarrh of kidneys and bladder have been cured by Peruna than all other medicines combined.

Address Dr. S. B. Hartman, President of The Hartman Sanitarium, Columbus, Ohio, and he will be pleased to give you the benefit of his medical advice gratis. All correspondence held strictly confidential.

Impure drinking water, sleeping on the ground, and all manner of exposures to wet and cold weather produced catarrh of the kidneys and bladder.

The Secret of Good Coffee

Even the best housekeepers cannot make a good cup of coffee without good material. Dirty, adulterated and queerly blended coffee such as unscrupulous dealers shovel over their counters won't do. But take the pure, clean, natural flavored **LION COFFEE**, the leader of all package coffees—the coffee that for over a quarter of a century has been daily welcomed in millions of homes—and you will make a drink fit for a king in this way:

HOW TO MAKE GOOD COFFEE.
Use LION COFFEE, because to get best results you must use the best coffee. Grind your LION COFFEE rather fine. Use 1/2 tablespoonful to each cup, and one extra for the pot. Stir mix it with a little cold water, enough to make a thick paste, and add white of an egg (if egg "to be used as a setler), then follow one of the following rules:

- 1st. **WITH BOILING WATER.** Add boiling water, and let it boil THREE MINUTES ONLY. Add a little cold water and set aside five minutes to settle. Serve promptly.
- 2d. **WITH COLD WATER.** Add your cold water to the paste and bring it to a boil. Then set aside, add a little cold water, and in five minutes it is ready to serve.
3. **(Don't boil it too long.**
(Don't let it stand more than ten minutes before serving.
(Don't use water that has been boiled before.

TWO WAYS TO SETTLE COFFEE.
1st. **With Egg.** Use part of the white of an egg, mixing it with the ground LION COFFEE before adding.
2d. **With Cold Water.** Instead of egg. After boiling add a dash of cold water, and set aside for eight or ten minutes, then serve through a strainer.

Insist on getting a package of genuine LION COFFEE. Prepare it according to this recipe and you will only use LION COFFEE in future. (Sold only in 1 lb. sealed packages.) (Lion-head on every package.) (Save these Lion-heads for valuable premiums.)

SOLD BY GROCERS EVERYWHERE
WOOLSON SPIGE CO., Toledo, Ohio.

ASK FOR WESTERN SEEDS
FROM THE OLD RELIABLE COLORADO SEED HOUSE BARTHELDES & COMPANY.
Illustrated Catalogue Free Denver, Colorado

W. L. DOUGLAS
\$3.50 SHOES For Men.
W. L. Douglas shoes and sells more than any other shoe in the world. They are made of the best material and are guaranteed to last for years. They are comfortable, stylish, and durable. They are the shoes that every man should own.

KUMAL SHOE SHOES.
W. L. Douglas shoes are sold by all shoe stores and by mail order. They are the shoes that every man should own.

Alabastine Your Walls

Walls are smoky and grimy after the winter's coal and soot. They need cleaning with Alabastine. The new color schemes and harmonies for this year can only be done in Alabastine. The colors are the richest, the tints the most permanent, the hues the most beautiful in Alabastine—there isn't any wall covering that is just as good.

ALABASTINE does not need washing off before a fresh coat can be applied—you simply mix ALABASTINE with cold water and apply with a brush. Any decorator or painter can apply it—or any woman can apply it herself.

Remember Alabastine comes in packages—take no substitutes do not buy in bulk. If your dealer can't supply you, send us his name and we will send you our Alabastine. Beautiful color cards and free color suggestions free for the taking.

ALABASTINE COMPANY
Grand Ave., Grand Rapids, Mich.
New York Office, 146 Water St.

SMOKERS FIND LEWIS' SINGLE BINDER
57 Cigs better quality than most 100 Cigs. Try today or order from Factory, Peoria, Ill.

FIGHTING TO COMMAND PEACE

Oyama Crowding Retreating Russians—Japan Strengthening Her Army and Navy to Continue War.

Tokio, March 31.—The various rumors of peace negotiations emanating from Europe and the United States are widely published and commented on here. Apparently they don't affect the attitude of the Japanese government and people toward the war.

The press re-echoes the announced determination of Japan to vigorously push the military operations, unmoved and undeterred by discussions of events in Russia or elsewhere. The Jiji declares that the successive reverses have not affected Russia. Emperor Nicholas, the paper adds, is unwilling to sacrifice the prestige of his house or surrender the position of controlling influence Russia has heretofore held over the powers of Europe.

Field Marshal Oyama's army will keep up its forward movement and not give Russia a breathing moment. The Kokumin pronounces the war to be senseless and wasteful on the part of Russia, but, the paper says, if she chooses to shut her eyes to the light of reason, Japan will profit by her blindness.

The Nichi Nichi says France alone is capable of taking the initiative in persuading Russia to negotiate for peace, but the Nichi Nichi doubts of Russia would accept France's advice, "because the peace terms will mean the death of the bureaucracy, and the bureaucracy is not committing suicide."

In conclusion, the Nichi Nichi says: "In the meantime the Japanese army and navy will continue preparations for the year's campaign. Fresh levies are constantly departing for the front, the lines of transportation are extending into northern Manchuria, and the vanguards of the fighting columns are following the retreating Russians northward."

PRESIDENT'S HUNTING TRIP.

Details of Arrangements Made for Stay in Colorado.

Denver, March 31.—Arrangements for President Roosevelt's hunting trip into Colorado have been perfected, so far as the train service goes. The exact location of the camp, however, has not been selected. Guides will explore the country around Glenwood Springs next week to ascertain the conditions regarding snow, etc., and decide upon a location for headquarters.

The Roosevelt party will comprise about fifteen persons and will travel in a special train of three pullmans, most elaborately furnished and equipped with all conveniences to be found in the best hotel. The transfer of the train over the country will be complimentary to the President, an act of courtesy extended by the several railroads over whose lines the President will travel.

The President's special will be delivered to the Colorado & Southern road at Fort Worth, Texas, April 8th, at 10:45 a. m., and will run to Vernon, Texas, reaching there at 4:15. There the train will be transferred to the Frisco system and the party will take a run up into the Indian Territory for a short shooting trip.

On April 13th, at 9:30 p. m., the train will be taken in charge again by the Colorado & Southern, proceeding direct to Colorado Springs, arriving at 9:30 p. m. Friday.

At Colorado Springs the special will be transferred to the Colorado Midland and proceed to Glenwood Springs, reaching there about 8 o'clock the following morning. Where the party will then proceed will depend upon the report of the guides who will take the exploring tour next week.

TEN THOUSAND DOLLARS.

Denver Credit Men's Association Prosecution Fund.

Denver, Colo., March 31.—Few people are aware of the importance of The Denver Credit Men's Association. This association is organized for protection and educational purposes; to establish closer ties of business and social relations between its members as well as between them and its customers; to bring about improvements in business methods; reforms in all laws unfavorable to creditors and honest debtors, and the enactment of laws beneficial to commerce within its trade territory, and to aid by precept, example and counsel in removing to the greatest possible extent the causes that lead to financial failure.

This association (with a membership of 200 of the principal wholesalers and manufacturers of the state) has for the last eight years had a fund of \$10,000 to be used for the prosecution of fraudulent failures, and to the honor of the retail merchants of the state of Colorado it is said that in all the eight years only two cases have been brought before the association; both of these cases, one of them a violation of the law regulating the sale of stocks in bulk, were carried to a successful ending in favor of the association.

Contest Appropriation.

Denver, March 31.—The Republican this morning says: The financiers of the House and Senate, the politicians and the lawyers finished the computation of the cost of the contest for the governorship yesterday. The total will be \$90,067.64. The attorneys who quarreled so fiercely before the contest committee; and would give no quarter, sheathed their animosities and joined issue to get an appropriation. This lawyer's pool succeeded in getting the figure raised for the attorneys from \$15,000 to \$20,000. It is provided in the bill that Chairman Fairley of the Republican central committee and Chairman Smith of the Democratic state committee shall each receive \$10,000 to go to the costs of the contest, the idea being to have them divide the sums among the lawyers and others.

Mr. Fairley did not expect the money and he will donate the sum to a Colorado college to establish a chair on political economy.

The Emperor of Germany is expected to visit Tazler about May 1st.

Andrew Carnegie has donated \$10,000 for a library at Pomona College, California.

James Frazer has been elected to the United States Senate by the Legislature of Tennessee.

Dr. J. B. Whiting, surgeon general of the Grand Army of the Republic, died at Janesville, Wisconsin, March 27th.

The Chicago Bureau of Identification has adopted the thumb print method of identifying criminals as an adjunct to the Bertillon measurement system.

The Illinois Appellate Court affirmed a ruling of a lower court upholding the validity of an ordinance of the city of Chicago prohibiting the giving away of cigarette papers with tobacco.

A benefit at the Metropolitan Opera house, New York, for Joseph Holland, the actor, who, on account of illness, probably will never be able to appear on the stage again, netted \$23,000.

Miss Mildred Lee, youngest daughter of Gen. Robert E. Lee, died at New Orleans March 27th at the residence of Mrs. William Preston Johnson, while on a visit. Her death was due to apoplexy.

The adjutant general of Texas shipped a carload of tents, iron beds and other camping outfit to Burt, Texas, near San Antonio, to be used by President Roosevelt and party on their big hunt.

Many thousands of ordinary letters, all of the second-class mail matter, and all of the registered mail matter, was destroyed by fire and water in the Great Northern train wreck in Idaho March 24th.

A great landslide occurred at Semlin, Hungary, March 26th. A squadron of soldiers, who went to the rescue of a buried woman, suffered severely, eight of their number being killed and nineteen injured.

The Fore River Shipbuilding Company of Quincy, Massachusetts, has signed a contract to construct in eighteen months four submarine torpedo boats of the Holland type for the United States government.

Governor General Wright has issued a proclamation announcing that the census of the Philippine Islands had been completed, and that in two years, provided peace prevails, an election would be called for a general assembly.

In the United States Court at Philadelphia a receiver has been appointed for the Provident Investment Company, which made an assignment March 21st, with estimated liabilities of \$1,000,000 and practically no assets.

Governor Koch of Kansas intends to have the battleship Kansas, which will be launched next July, christened by breaking a bottle of Kansas crude oil over the prow, thus casting oil on the troubled waters of prohibition protest.

The Vatican has been informed that the Russian government has communicated to the Roman Catholic bishops in that country that it will require three months in which to consider their memorial concerning liberty of religion.

The jury in the second trial of Henry Lundberg, former assistant inspector of steamboat hulls, charged with criminal neglect of duty leading to manslaughter in the General Slocum disaster, failed to agree and were dismissed.

A son has been born to Mrs. Ian Malcolm, wife of a well-known member of Parliament from Scotland and daughter of Mrs. Lily Langtry. It is said that Mrs. Langtry and her daughter have been estranged since the latter's marriage.

While working over a wash tub Mrs. Anne Ellsworth Werner, wife of a Cincinnati contractor, dropped dead from heart trouble, and in preparing the body for burial \$3,900 in bonds and \$151 in cash were found in the bustle she wore at the time.

Senator Don Manuel De Azpiroz, Mexico's first ambassador to the United States, died at Washington March 24th. Senator De Azpiroz suffered from gastritis, which was aggravated by exposure on inauguration day. He was sixty-nine years of age.

The Manchester ship canal, after a long period of discouragement, is at length beginning to see prosperous days. Its traffic increases largely each year and earnings suffice to meet fixed charges and leave a surplus for repayment to the city of Manchester.

The spring rush of immigration has almost swamped the government officials at Ellis Island. Reports received from abroad indicate that the rush will continue to increase in April and May, and it is feared that Ellis Island will be taxed beyond its capacity.

The splendid New York mansion built by Governor Tilden in Twelfth street, overlooking Gramercy park, is soon to become the home of the National Arts Club. The house is perfectly adapted to the use of the 1,300 artists holding membership in the club.

Hospital ships for habitual drunkards, to be anchored in a safely isolated part of the harbor, is the scheme proposed by Dr. C. L. Mix, expert in the treatment of alcoholic patients, in a lecture before the social science class in the Fine Arts building at Chicago.

A gift of \$250,000 has been made to Northwestern University by Milton H. Wilson, a resident of Evanston and one of the trustees of the institution. It is said that this is the first of a series of gifts to the university to be announced soon, which will aggregate \$1,000,000.

A movement has been started in New York to erect an art building at a cost of \$2,000,000, in which will be annually held an "international salon." Two wealthy citizens are said to have already pledged themselves to subscribe the greater part of the \$2,000,000 required.

Prof. Jacques Loeb has discovered in producing artificial life by fertilizing the eggs of the sea urchin that they were best fertilized by the use of acetic acid of vinegar or formic acid, followed by common salt. Large numbers of sea urchins, large and normal and healthy, were produced from eggs by purely chemical and physical means.

MISS BULL RECOVERS

FEARFUL DECLINE OF STRENGTH COMPLETELY ARRESTED.

Medical Skill Had Almost Exhausted Itself in Vain Attempts to Relieve Her—A Remarkable Result.

The recovery of Miss Gertrude L. Bull is of great interest to the medical world. A very bad cough followed a severe attack of pneumonia. It seemed impossible to break it up or to restore her strength, which had been sadly undermined. In spite of the best efforts of the doctors and the use of several advertised modes of treatment her condition daily grew more serious. She finally discontinued all medicine and gave herself up to despair.

"What was your condition at this time?" she was asked.

"My stomach was so weak I could not keep food down. I suffered from constant nausea. My kidneys were in terrible condition. My feet and ankles were swollen so badly that it pained me even to stand on them. I was very bilious. My heart was in bad shape so I could not go up and down stairs or stand any exertion or sleep in a natural position."

"It seems a wonder that you should ever have recovered. How did it happen?"

"You may well call it a marvel, but Dr. Williams' Pink Pills wrought it. None of my friends thought I could live many months longer. My parents had no hope. Just then a pamphlet advertising Dr. Williams' Pink Pills for Pale People was thrown in our door. It was a great event for me. These pills saved me from the grave. Within a week from the time I began to take them I felt better, and in three months I was entirely well. I cannot praise Dr. Williams' Pink Pills too highly and I dearly hope that my experience may bring good to some other sufferers."

Miss Bull, who was so remarkably cured, resides at Union Grove, Illinois. Dr. Williams' Pink Pills act immediately on the blood, purifying and enriching it. In all debilitating diseases, such as lung troubles, grip, fevers, and in all cases in which the system is thoroughly run down, these pills perform wonders. They are sold by all druggists throughout the world. A valuable booklet on diseases of the blood, will be sent free to any one who applies for it to Dr. Williams Medicine Co., Schenectady, N. Y.

The French have discovered a hair restorer that is warranted to do away with the bald-headed man. But then some bald headed men are worth saving.

Insist on Getting It.
Some grocers say they don't keep Defiance Starch. This is because they have a stock on hand of other brands which they won't be able to sell first, because Defiance contains 16 oz. for the same money.
Do you want 16 oz. instead of 12 oz. for same money? Then buy Defiance Starch. Requires no cooking.

A man who has been married six times may still seek the seventh heaven of happiness.

Mrs. Winslow's Soothing Syrup.
For children teething, soothes the gum, reduces inflammation, allays pain, cures wind colic. 25c a bottle.

Happy is the man who is too busy to find fault.

TO CURE A COLD IN ONE DAY
Take Laxative Balm Quinine Tonic. Admiringly restores the body if it fails to cure. E. W. Grove's signature is on each box. 25c.

Fortunate is the man who knows enough law to avoid it.

TEA

When tea is good, do you know why it is good; and, when it is bad, do you know why it is bad?

Women live longer than men. It is said, but they never live so many years.

FITS permanently cured. No floor nervousness after "Dr. Biggs' use of Dr. Kline's Great Nerve Restorer." Send for FREE TRIAL bottle and treatise. Dr. H. H. Kline, Ltd., 311 Arch Street, Philadelphia, Pa.

A girl had an idea that being President of the United States is almost as nice as chocolate cream.

Important to Mothers.
Examine carefully every bottle of CASTORIA, a safe and sure remedy for infants and children, and see that it bears the Signature of *Wm. C. Little*. In Use For Over 30 Years. The Kind You Have Always Bought.

Cole Younger has determined to quit the stage. When Cole was younger he never quit a stage until it was all in.

Mrs. J. H. Giles, Everett, Pa., suffered years with kidney and gravel troubles. Cured by Dr. Williams' Pink Pills for Pale People. Send for FREE TRIAL bottle and treatise. Dr. H. H. Kline, Ltd., 311 Arch Street, Philadelphia, Pa.

He—it is impossible to please everybody in this world, isn't it? She—I don't know; I never tried it.

Piso's Cure for Consumption is an infallible medicine for coughs and colds. N. W. SAMUEL, Ocean Grove, N. J., Feb. 17, 1900.

A boy could have as much fun getting a tooth pulled as following the advice of his Sunday-school teacher.

You never hear any one complain about "Defiance Starch." There is none to equal it in quality and quantity, 16 ounces, 10 cents. Try it now and save your money.

A man's idea of a wise guy is another man who once had a chance to marry his wife, but didn't.

TEA
Every nation has its notion of tea.
Most families have one too.
The difference between a man and a woman is often indifference.

WATERPROOF OILED CLOTHING
RECEIVED THE HIGHEST POSSIBLE AWARD AT THE ST. LOUIS WORLD'S FAIR.
Send us the names of dealers in your town who do not sell our goods, and we will send you a collection of pictures, in colors, of famous towers of the world. A. J. TOWER CO. ESTABLISHED 1856. TOWER CANADIAN CO., LIMITED, TORONTO, CAN.

If you want to get the biggest return for your labor and your ground, you can't afford to plant anything but **FERRY'S SEEDS**.—the standard after 40 years' test. They always produce the largest and surest crop. Write for our 1900 Seed Catalogue free on request. D. M. FERRY & CO., DETROIT, MICH.

TEA
Is tea generally so bad? It is rather uncertain generally, there is no difficulty in getting it good.
In every package of Schilling's Best Tea is a booklet New To Make Good Tea.

The proposition to have the Cenr take the hold has been amended and provide that he shall take to the tall timber.

Treating Wrong Disease.

Many times women call on their family physicians, suffering, as they imagine, one from dyspepsia, another from heart disease, another from liver or kidney disease, another from nervous exhaustion or prostration, another with pain here and there, and in this way they all present alike to themselves and their easy-going family doctor, or over-busy doctor, separate and distinct diseases, for which he, assuming them to be such, prescribes his pills and potions. In reality they are all only symptoms caused by some womb disease. The physician, ignorant of the cause of suffering, encourages this practice until large bills are made. The suffering patient gets no better, but probably worse, by reason of the delay, wrong treatment and consequent complications. A proper medicine like Dr. Pierce's Favorite Prescription, directed to the cause would have entirely removed the disease, thereby dispelling all these distressing symptoms, and instituting comfort instead of prolonged misery. It has been well said that "a disease known is half cured." In cases almost innumerable, after all other medicines had failed to help and doctors had said there was no cure possible, the use of Dr. Pierce's Favorite Prescription, supplemented when necessary by medical advice and counsel of Dr. Pierce, has resulted in a perfect and permanent cure. The genuineness of these cures is attested not only by the entire disappearance of pain, but by a gain of flesh, clear complexion and a cheerful disposition.

A Scientific Medicine.—Dr. Pierce's Favorite Prescription is a scientific medicine, carefully devised by an experienced and skillful physician, and adapted to woman's delicate organism. It is purely vegetable in its composition and perfectly harmless in its effects in any condition of the system. It contains no alcohol, opium, digitalis or other injurious ingredient.

Dr. E. V. French, Buffalo, N. Y., writes: "Dear Sir:—I was very low, and my home physician said I would never be well until I had the benefit of Dr. Pierce's Favorite Prescription. I took it and I feel as if I would never be well again. Today I thank God for Dr. Pierce's Favorite Prescription. My health is now as good as ever. I have gained weight and my complexion is now as clear as ever. I have gained weight and my complexion is now as clear as ever. I have gained weight and my complexion is now as clear as ever."

Dear Sir:—I was very low, and my home physician said I would never be well until I had the benefit of Dr. Pierce's Favorite Prescription. I took it and I feel as if I would never be well again. Today I thank God for Dr. Pierce's Favorite Prescription. My health is now as good as ever. I have gained weight and my complexion is now as clear as ever. I have gained weight and my complexion is now as clear as ever. I have gained weight and my complexion is now as clear as ever."

BEGGS' BLOOD PURIFIER
Cures sores of the stomach.

Weekly Newspaper Devoted to the Interest of White Oaks and Lincoln Co. N. M.

Published Every Thursday.

Lee H. Rudisile, Editor and Pub.

Entered as second class matter, September 20, 1901, at post office at White Oaks, New Mexico under the Act of Congress of March 3, 1879.

SUBSCRIPTION PRICE.

One Year (in Advance) \$1.00 If not paid inside 6 months 1.50

THAT TRANSCONTINENTAL ACEQUA.

It begins to look as if that artificial arm of the sea, which has only been monkeying in its attempts to encircle the waist of the American continent, down at Panama, would now get a move on itself and come to the squeeze.

Congress, after debating the matter of abolishing the old commission, which had entirely too many wheels in its head, and putting the work in the President's hands, finally refused to consent and adjourned.

Since the adjournment, however, President Roosevelt decided to have some digging done before that body re-assembled. He has asked for, and received the resignations of all the old members of the commission, and is proceeding to appoint a new one, as fast as suitable men can be found who will work in harmony with each other and also in harmony with the President's way of doing things.

Headquarters of the Mounted Police has been established at Socorro. Communications addressed to Capt. John F. Fullerton, at that office will receive prompt attention.

The Albuquerque Citizen has passed into new hands. Tom Hughes and W. T. McCreight have sold to a new company, of which Geo. T. Gould, an old newspaper man formerly of Las Vegas, but lately of El Paso, is at the head.

FOR SALE.

Barbed wire. Special prices in quantities. WELCH & TITTSWORTH. CAPITAN, NEW MEXICO.

The report comes from Los Pulos that another killing occurred over in that neighborhood recently. This time it is the son of Victoriano Lucero. This kind of thing is getting a little monotonous and calls for a little vigorous enforcement of law against assassination.

District Court convenes at Lincoln next Monday, 10th. There are 93 criminal, and 84 civil cases on the docket with some more to be added. This will be enough to keep the court and the attorneys busy during the entire session, to say nothing of the fellows that have to dance to the music.

The Sheriff at Lincoln received a telegram from Corona yesterday that Jay Clark had that former deputy sheriff Chubb, at that place. No particulars were given. Clark had lately been taken to the pen at Santa Fe but was let out on the recommendations of the court officials and other prominent citizens on promise of good behavior.

WHAT THE LEGISLATURE DID.

And What the People Pay For Being Governed.

(Continued.)

A Very brief synopsis of the more important measures passed by the late territorial Legislature will be given in this column from time to time so that all can govern themselves accordingly. These acts, however, will be of small importance to the general public outside of the effect it may have on their pocket books.

House Bill No. 23 which became a law, provides that when the taxes actually collected in any county shall reach the sum of \$100,000 the county commissioners shall each receive \$800.

The next act provides that the clerks of the several school districts throughout the territory shall be required to take the enumeration of all persons of school age and receive the sum of \$1.50 for every hundred names enumerated, but will be subject to a fine of from \$10 to \$50 for padding out the list with fictitious names.

Then there was a law passed providing for the registration of trade marks or names so that any one can get a monopoly on any kind of design or particular name if he sees fit to pay the secretary of the territory the required fee of five dollars.

The next act provides that widows shall be considered the heads of families, if they have such a commodity, and thus be entitled to the exemptions from taxation the same as other property holders.

This is followed by an act to prohibit one person from trespassing upon the mining property of another, and subjects such person to a jail sentence of thirty days or a fine not to exceed \$50, providing the owner has given three notices of warning to such trespasser.

There was also an act passed regulating the fees for recording brands and allowing the secretary of the territory a salary not exceeding \$1,800.

Another act specifies the duties of the cattle sanitary board in an effort to eradicate scabies and mange among horses, mules, and cattle. The board is to establish "infected" districts wherever such contagious disease appears within the Territory, and to compel the dipping of all livestock of the classes named within said district after publication for three successive weeks in a newspaper within the boundaries of the district. The board is authorized to employ inspectors at \$2.50 a day to aid in stamping out the disease. All dipping shall be under the supervision of the Department of Agriculture, through its regular inspectors. The board may levy a special fee on each head of stock dipped or treated.

RODEY'S UNAPPEALABLE ACKNOWLEDGEMENT.

No one ever doubted ex-delegate Rodey's frankness and sincerity any more than they do his resourcefulness. In a talk made before the Albuquerque Commercial Club soon after his return from Washington, he also showed a broader minded spirit than he has been given credit for. During his remarks he said:

I do not like the Governor and I am not much in love with Senator Andrews, but I must admit that as a delegate from New Mexico, Senator Andrews has now already more influence in the halls of Congress and with Senators and Representatives than myself or any other delegate who has been in Congress from the Territory of New Mexico.

Location notices and proof of labor blanks can always be had at the Quartzog office.

MINERAL APPLICATION, NO. 22.

Application FOR PATENT. U. S. Land office, Roswell, N. M., Jan. 25th 1905.

Notice is hereby given that the Rock Island Cement and Plaster Company, a corporation organized under the laws of the Territory of New Mexico, with its principal office and post office at Ancho, Lincoln County, New Mexico, has made application for a United States patent for the Rock Island group of placer mining claims situated in the Lincoln Mining District, County of Lincoln, Territory of New Mexico, said Rock Island group containing 639.96 acres of surface ground and comprising Ancho No. 1 placer claim containing 160 acres, Ancho No. 2 placer claim containing 160 acres, Keystone Placer claim containing 150 96 acres and Chicago Placer claim, containing 160 acres, bearing gypsum rock, natural cement or syssite, clay and other valuable minerals. Said Rock Island group being designated as a mineral survey No. 1191 and described in the Field Notes and plat of the official survey on file in this office with magnetic variation at 12 degrees East as follows:

ANCHO NO. 1.

Beginning at corner No. 1, identical with a corner of the location, also corner No. 4 Keystone placer, also corner No. 4 Chicago placer, both of this survey. In the south line of the El Paso & North Eastern Railway right-of-way a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which the section corner, common to sections 24 and 25, R. 11 E., and sections 19 and 20, R. 12 E., T. 4 S., N. M. P. & M., a limestone 4x8x8 inches set in a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long, set 2 feet in the ground, with a mound of stones 18 inches high, 2 feet base around it, scried 1-1191 4-1191 4-1191 on side facing claim with a nail driven at point for corner. From which a corner of the location, a cedar post 4 inches square, 4 feet long