

11-14-1895

White Oaks Eagle, 11-14-1895

John Y. Hewitt

Wm. Watson

Follow this and additional works at: https://digitalrepository.unm.edu/wo_eagle_news

Recommended Citation

Hewitt, John Y. and Wm. Watson. "White Oaks Eagle, 11-14-1895." (1895). https://digitalrepository.unm.edu/wo_eagle_news/16

This Book is brought to you for free and open access by the New Mexico Historical Newspapers at UNM Digital Repository. It has been accepted for inclusion in White Oaks Eagle, 1895-1903 by an authorized administrator of UNM Digital Repository. For more information, please contact disc@unm.edu.

WHITE OAKS EAGLE.

VOLUME IV.—NO. 49.

WHITE OAKS, LINCOLN CO., NEW MEXICO, THURSDAY, NOVEMBER 14, 1895.

TWO DOLLARS A YEAR

PROFESSIONAL CARDS.

W. T. BISHOP,
... RESIDENT DENTIST ...
Office south of the arroya,
White Oaks, : : : New Mexico.

H. B. FERGUSSON,
... ATTORNEY-AT-LAW ...
Albuquerque, N. M.

B. H. DYE,
... ATTORNEY AT LAW ...
White Oaks, N. M.
Prompt attention given to all legal business

J. E. WHARTON,
... ATTORNEY-AT-LAW ...
White Oaks, N. M.
Prosecuting Attorney for Lincoln County, N. M.

D. J. M. A. JEWETT,
... ATTORNEY-AT-LAW ...
Will practice in all the courts in the territory,
the court of private land claims and
department of the interior.
Lincoln, : : : : : New Mex.

JOHN Y. HEWITT,
... ATTORNEY-AT-LAW ...
OFFICE IN HEWITT BLOCK.
Will practice in all the courts of the Territory.

A. A. FREEMAN, ELFRIGO BACA,
Late Justice Supreme Court.
FREEMAN & BACA,
... ATTORNEYS-AT-LAW ...
Socorro, N. M.

Will practice in the Courts of Socorro, Lincoln,
Claves and Eddy Counties, and the Supreme
Court at Santa Fe.

WM. WATSON, R. E. LUND,
Notary Public.
WATSON & LUND,
... ATTORNEYS-AT-LAW ...
Mining Law and Patenting of Mining Claims
A SPECIALTY.

Office in Hewitt Block, on second floor,
White Oaks, N. M.

J. P. C. LANGSTON & SON,
REAL ESTATE AND
... COLLECTION AGENCY ...
ERNEST LANGSTON, Notary Public.
Nabors Block, - - White Oaks, N. M.

W. F. BLANCHARD,
... JUSTICE OF THE PEACE ...
And U. S. Deputy
... MINERAL SURVEYOR ...
White Oaks, N. M.

M. B. PARKER,
... MINING ENGINEER ...
AND PRACTICAL ASSAYER.
Home-take Mill,
White Oaks, : : : New Mexico.

MISCELLANEOUS BUSINESS

W. M. LANE,
Well : Driller.

Contractor for
TEAM WORK
Of All Kinds.

White Oaks, : : : New Mexico.

E. G. F. UEBRICK,
Grocer
-and-
Baker.

Soda : Water
MANUFACTURER.

White Oaks Av.

A BALM.

P. S.—The democrats carried Mississippi and one county in Colorado.—*Durango Democrat.*

RATHER FRIGID.

The *Citizen* intimates that the democrats carried Minnesota this fall. If this is true the climate up there must be improving. It has heretofore been too cold for democrats.

CONSOLIDATED.

The Albuquerque *Democrat* has purchased the job office of Geo. F. Albright, and will consolidate it with the newspaper. The *Southwest Magazine* also goes to the *Democrat* management.

"WHO STRUCK BILLY PATTERSON?"

At last week's election the democratic party went down with a thud and now has the appearance of having fallen from a fourth story window. It is difficult to ascertain at this writing whether we were hit in the back of the head or ran against something.

CRISIS IN TURKEY.

There is to be another crisis in Turkey on the 27th inst., or, at latest, the morning of the 28th. The poor Armenians, in whose cause we are all whetting up our appetites, will then be fully avenged. Turkey will certainly get a roasting and she deserves it.

IF "WE" WERE "IT."

The *Rocky Mountain News* has been sued for libel and damages are claimed against it aggregating about half a million dollars. If the *Eagle* were defendant in suits involving only this sum, it would just pay off the claims and deduct the amounts from next month's dividends. It is better to settle such matters at once than suffer the little annoyances incident to a defense of this character of suits.

BANK CO-OPERATION.

The late bankers' convention at Atlanta officially recommended the co-operation of the bankers with the treasury department in maintaining the gold reserve.

The great trouble is that there has been and now is too much of this co-operation for the good of the country. If the banks and bankers would keep their bills out of the government financial affairs, there would be less disturbances in monetary matters than now appear.

MINING INDUSTRY.

The *New Mexican* makes the following suggestion:
Let the press of New Mexico lift the mining industry out of the slough of despond, just as the press of Colorado is now doing. It is advertising that way.

There is no "slough of despond" in these parts. On the contrary our miners are working away and the output of bullion is entirely satisfactory to the mine operators. Besides, newspapers are powerless to lift the mining industry out if it gets into the slough. It requires drills and powder, mind and muscle, push and industry, and if you have the mines they will pull themselves out where all these motors are applied.

A GOOD SUGGESTION.

We clip the following from the *El Paso Herald*:

In his recent message to the Georgia legislature, Gov. Atkinson expressed himself very vigorously on the subject of lynchings, or murders by mobs, and suggested that the legislature ought to pass a law providing that whenever a person is taken from the hands of officers and maltreated or murdered, the governor shall be authorized in his discretion to remove from office the man from whose custody he was taken, and that the administrator or family of the deceased shall have the right to recover from the county the full value of his life. Gov. Atkinson says that the state has no right to take charge of a man, render him powerless to protect himself, and while in this helpless condition in the custody of the state allow him to be taken by an armed mob and maltreated or murdered. In all such instances he recommends that their legal representatives shall have redress in the courts, with the right to sue in any county adjoining the one where the offense was committed.

The suggestion of Gov. Atkinson will meet with the approval of every fair-minded man in the country.

COL. WILLIAMS CORRECTED.

For the benefit of the distinguished editor of the *Socorro Chieftain*, Col. W. S. Williams, who seems to be ignorant of the facts, we wish to say that at the time of the selection of Mr. J. G. Fitch as president of the New Mexico Bar Association the editor of the *Eagle* was not a member of that body and had not been for two years prior thereto. If he had been and had taken any part in that election, he would certainly have voted for Mr. Fitch, than whom there is no better material in the territory for the position of presiding officer of any respectable body of men. The *Cañon* crowd had no axe to grind during that year, or it would have been impossible for such a man as J. G. Fitch to secure that office. If a ballot was cast for the writer at that election, it was without his knowledge or consent.

"THE BIGGEST RASCALS."

The *San Marcial Bee* of last week appeared with the following at the head of its editorial columns:

Probably the biggest rascals in New Mexico are those that contend that all the rascals belong to one party.

The *Bee* then charges crookedness on Chief Justice Smith and Lorion Miller, intimates that Judge Laughlin is not just what he ought to be, takes the hide off J. H. Crist and W. B. Childers, asks for an investigation of the official conduct of Chas. F. Easley, gives Gov. Thornton and Culberson particular fits, J. P. Victory is abused for being a brother-in-law to the governor and holding the office of solicitor-general, pays its respects to several democratic editors of the territory, and then puts in a sweeping clause by demanding a congressional investigation of "the conduct of affairs by democratic officials in New Mexico." It applauds Catron and Hughes and the republican press of New Mexico. This all appears in the same issue of the *Bee*, and further comment on the article above quoted would seem to be unnecessary.

STATEHOOD.

Upon this subject the *Roswell Record* says:

After giving the subject much consideration and under circumstances whereby we were able to judge, we must say that we are not so enthusiastic on the subject as we once were.

This is exactly the sentiment entertained by a large majority of the thinking men of New Mexico who have given the subject consideration and are thereby able to judge. None of us would desire to have New Mexico remain in a territorial condition if its people could be bettered by admission. The *Eagle* will join the advocates of statehood whenever it is shown that a respectable state government can be maintained here. There ought not to remain one opponent to our admission when we are assured that good government will follow. Judging by the past—and the recent past—we have no right to hope that the immense donations of lands expected to be made by congress to the new state will not become the subject of speculation and the various objects for which these lands may be bestowed be defrauded of their benefits. With no restraints imposed from outside New Mexico on the same cliques and combines heretofore legislating for and ruling the territory, why should we expect better government than we now have or less objectionable laws than are now on our statute books? With the added expense of a state government could we presume on a rate of taxation less than the people of Wyoming are now complaining of, which is said to be 4 per cent. on the full cash valuation of the property taxed? Exhibit first an improved territorial government and that our people are in a frame of mind to insist on fair, just and intelligible laws and in the honest and faithful execution of them and the *Eagle* is ready to scream for statehood.

RESULTS OF THE ELECTION.

Democrats have now plenty of time to consider the results of the election held on the 5th inst. in many of the states. They appear to be simply repetitions of those held one year ago, though not so important in the effects as applied to the national issues; yet this second rebuke of the democratic party must be more acutely felt because of its deliberation after the lapse of ample time for the consideration of the situation, while last year's defeat might have been due to one of those inexplicable tidal waves which are so apt to sweep over the country against a party in power. This year's defeat is the second emphatic stamp of disapproval of the policy of the democratic party since the inauguration of the present administration, and it would seem to be a proper point to stop and take a retrospect for the discovery of the causes of this second overwhelming rebuke.

In the first place, why should a democrat vote the ticket of his party? And what does such a vote, when cast, stand for? If the label on the top of the ticket is sufficient to induce one to vote it, then the interrogatory is answered. But if it is claimed that it now means a reform in the unequal and unjust methods of taxation pursued by the republican party, then the reply will be that the act passed by a democratic congress and repudiated by the president and by every other democrat who is a true advocate of tariff reform, is little or no better than the McKinley act itself. So far as the question of tariff is concerned, then, there is no difference in the two parties. After twenty-five years of opposition to the financial policy of the republican party, the democratic representatives in congress, on assuming control of the government, took up that policy just where John Sherman and the party led by him laid it down and pursued it along the same lines marked out by that party. These being the only issues of importance before the country, it is a matter of no concern whatever which of the parties prevails, as the results would be the same in either case. Then why go to the polls? Why select a ticket for the ballot box? And why

not select a ballot at random and cast it with closed eyes? It is not surprising that real democrats should not take the pains to exercise their right of franchise when their party has broken away from its moorings and is adrift in strange waters without rudder or compass, sleek and loaded to the gunwale with immovable ballast.

When democrats again become democratic they will be able to win. So long as they remain republican they must surely suffer defeat.

CHANGE THE SUBJECT.

The *Eagle* from its lofty perch has been watching the conduct of a large number of its contemporaries for some time past and finds that they are wasting much valuable space wrangling about questions in which their readers can feel very little interest. We see that the *New Mexican* and the *Advertiser* and *Independent Democrat* are making horrid faces at each other, the *Colfax Stockman* and *Lincoln News* have broken every bone in Allen Kelley's body, so far as editorial articles at 150 miles distant can accomplish it; the *Citizen* appears disgruntled and is snarling at the whole menagerie, and Col. Williams of the *Chieftain* has his stick in the pool and thinks he is stirring it up from the bottom. There is one peculiar feature in these personal bickerings which the *Eagle* observes, and that is that the most desperate of the combatants are located a very long distance from the other fellow and show no inclination to take a trip in the direction of their enemy—at least, from our perch we can see no preparations going on looking to that end. In one or two instances we have noticed the hurried packing of a grip with a gun, a paper collar and a bottle of something, but these preparations have all resulted in blood-curdling editorials for the next paper and the cancellation of the engagements to which the guns and bottles pertained. On the whole, when the *Eagle* closes one eye and squints at the field, there appears to be more atmospheric disturbance in all this than anything else, and we would like to see these otherwise valuable exchanges get down to work for their constituents and drop the "manly art" business. Some months ago some of them told the *Eagle* that it was proper to conduct a paper in the interest of its community and for the benefit of its readers. Acting on that advice we find we are drifting away from and losing sight of many of our valued contemporaries because they do not practice what they preached to us. Suppose we change the subject for a while and run newspapers instead of personal organs. The republicans have carried the country, Catron has been acquitted and Tom Hughes is in jail; Durrant, Holmes and several others are to be hung soon, and it seems to the *Eagle* that the press of New Mexico ought to be one happy family.

MILK IN THE COCOANUT.

The late meeting of Ohio wool-growers unanimously adopted the following among other resolutions:

If it shall unwisely and unjustly become the settled policy of the government to maintain free wool, we will then, as a measure of equal justice, demand free woolen and cotton goods.

The resolutions accompanying the above are such as usually emanate from a body of men who are trying to build up their own selfish interests at the expense of others. But the feature which strikes the *Eagle* as significant is embodied in the above quotation, "we will then, as a measure of equal justice, demand free woolen and cotton goods."

If such a demand as is threatened by the wool-growers' association would be in the line of "equal justice," why is not such a policy due to every unprotected industry in the United States? If the unprotected wool-growers can demand free goods as a measure of equal justice, why not apply this measure to every consumer of wool, raw or manufactured? If it would become a measure of equal justice as applied to the wool industry, it could be applied to the iron, cotton, sugar, coal, lumber and other industries with equal propriety. It is this measure of equal justice that every true democrat seeks and has been trying to enforce, but always against the opposition of just such men as comprise the Ohio wool-growers' association—men who would build up their own fortunes by adding to them that which they wrongfully abstract from their neighbors. Every penny which is added to the profit of wool growing or any other industry by a protective tariff is unjustly taken from the consumers of the products of those industries. The one is made richer and the other correspondingly poorer, while there is no consideration for the money which passes from the consumer to the producer.

We shall hail the day when the wool-growers shall demand not only free woolen and cotton goods, but free iron, sugar, coal and every other species of articles consumed by American people.

The *Eagle*—first-class in every respect—52 numbers, only two dollars. You should have it.

WE'VE GOT 'EM!

If you need any groceries, dry goods, boots, shoes, hardware, queensware, &c., we've got 'em at prices that can not be duplicated in Lincoln county. We will save you from two to three dollars on a ten-dollar purchase, and can do this for the reason that we are selling for **CASH.**

For Thanksgiving

We will have cranberries, nuts, figs, citron, fresh oysters and celery. Leave your orders.

Dry Goods, Groceries, Boots and Shoes, Hardware, Queensware, &c.

Yours for low prices,

TALIAFERRO BROS.

You Shivering Men

Will be out today looking for **WARM CLOTHES!**

You'll pay anywhere from a dollar to five more elsewhere for such suits and overcoats as ours this season.

Underwear! Every kind that's good for you to wear—every kind that's good for us to sell—and at prices that'll send you hurrying back here the moment you need something else.

Do not purchase before you look over our stock of **Clothing and Furnishing Goods.**

Yours for business, **ZIEGLER BROS.**

SAVE YOUR DOLLARS!

TRADE WITH US
.....AND.....

YOU CAN DO IT!

We Will Not Be Undersold

BY ANY COMPETITION.

Try us.
S. M. WIENER & SON

JEFFERSON RAYNOLDS, President. FRANK J. SAGER, Cashier.
WM. WATSON, Vice President. GEO. L. ULBRICK, Assistant Cashier.

EXCHANGE BANK,

White Oaks, : : : New Mexico.

Capital Stock, \$30,000.

DIRECTORS—Jefferson Reynolds, Wm. Watson, J. W. Zollars,
Geo. L. Ulrick and Frank J. Sager.

We tender our services in all matters within the scope of
LEGITIMATE BANKING.

Foreign Exchange issued on all the principal Cities of Europe
and prompt attention given to Collections.

Wanted.—EVERY LANDOWNER
in New Mexico to inspect our stock of
WATER SUPPLY MATERIAL.

We handle Wind Mills, Horse Powers, Gasoline Engines, Centrifugal
Cocks and all kinds of Pumps, Piping and Castings, Corrugated Steel and
Copper Tanks and Troughs, Drilling Machines, etc.; also
RAY PRESSES, BALING TIES, IRON ROOFING and HEAVY HARD-
WARE GENERALLY.

Contracts taken for well work of every description. We pay special at-
tention to the construction and erection of Irrigation Plants, Villages and
Ranch Water Supply Systems.
We solicit correspondence.

Pratt, Seay & Gill,
ROSWELL, N. M. (Opposite Court House)

White Oaks Eagle

John Y. Hewitt, Editor.
Wm. Watson, Business Man'r.

TERMS OF SUBSCRIPTION:
One Year (in advance) \$2.00
Six Months " 1.00
Three Months " .50

OFFICIAL PAPER OF LINCOLN COUNTY
(Entered at Postoffice, White Oaks, N. M., as second-class mail matter.)

THURSDAY, NOVEMBER 14, 1895

THE Las Cruces papers are making so much noise over that woman down there who on her seventeenth birthday will be 64 years old, that the EAGLE feels like screaming.

THAT elegant gentleman known as "Windy" Williams professes great contempt for "mongrel college-bred eastern ducks." His contempt for education generally is manifested in every line that he writes, but it is not the sort of contempt that is bred by familiarity. —Independent Democrat.

Progressing Backward.
From 1880 to 1890, with an increase in population of 25 per cent. and an increase in national wealth of 60 per cent., the number of farmers who own their farms has increased less than 1 per cent., while the number of farms worked by tenants has increased 49 per cent., and the real estate mortgage indebtedness has increased 166 per cent. —Am. Journal of Politics.

A Lonesome Life.
"Mamma, do liars ever go to heaven?"
"Why, no, probably not."
"Has papa ever told a lie?"
"I suppose not; he may have."
"And, mamma, have you ever told one? Uncle Joseph has, and I have, and almost everybody."
"I don't know but I have sometimes."
"Well, it must be lonesome up there with only God and George Washington." —Life.

SORE THROAT.—Any ordinary case may be cured in one night by applying Chamberlain's Pain Balm as directed with each bottle. This medicine is also famous for its cures of rheumatism, lame back and deep-seated and muscular pains. For sale by Dr. M. G. Paden.

DR. M. G. PADEN, the druggist, will tell you that no one is better qualified to judge of the merits of an article than the dealer, because he bases his opinion on the experience of all who use it. For this reason he wishes us to publish the remarks of other dealers about an article which he handles. Messrs. C. F. Moore & Co., Newberg, Ore., say: "We sell more of Chamberlain's Cough Remedy than all others put together, and it always gives good satisfaction." Mr. J. F. Allen, Fox, Ore., says: "I believe Chamberlain's Cough Remedy to be the best I have handled." Mr. W. H. Hitchcock, of Columbus, Wash., says: "Chamberlain's Cough Remedy sells well and is highly praised by all who use it."

As mercury will surely destroy the sense of smell and completely derange the whole system when entering it thro' the mucous surfaces. Such articles should never be used except on prescriptions from reputable physicians, as the damage they will do is ten fold to the good you can possibly derive from them. Hall's Catarrh Cure, manufactured by F. J. Cheney & Co., Toledo, O., contains no mercury, and is taken internally, acting directly upon the blood and mucous surfaces of the system. In buying Hall's Catarrh Cure, be sure you get the genuine. It is taken internally and is made in Toledo, Ohio, by F. J. Cheney & Co. Testimonials free.
Sold by druggists, price, 75c per bottle.

LEVI STRAUSS & CO'S

TRADE MARK

COPPER RIVETED CLOTHING

EVERY GARMENT GUARANTEED.

FACTORY - SAN FRANCISCO - CALIFORNIA

PROCEEDINGS OF THE Hon. Probate Court, HELD AT LINCOLN, LINCOLN COUNTY, N. M., November 4th, A. D. 1895.

Being a Regular Term Thereof.

Present: Hon. T. C. Tillotson, judge.
Geo. Sena, sheriff; by Florencio Chavez, deputy.
D. Perea, clerk.

Minutes of the regular September, 1895, term and of special term, September 6th, 1895, read and approved.
In the matter of the estate of W. W. Brazel, deceased:
The death of Mrs. Sarah J. Brazel, the administratrix herein, being suggested, it is ordered that Willie Brazel be cited to appear at the next regular term of this court, to take letters of administration upon the estate of the said Sarah J. Brazel, deceased.

In the matter of the estate of Ed. R. Bonnell, deceased:
John Y. Hewitt, administrator herein, is cited to appear at the next regular term of this court, to act upon certain accounts on file.

In the matter of the estate of Cipriano Tafoya, deceased:
Petition of Jose Analla for letters of administration passed until the next regular term of this court.

In the matter of the estate of George Fitzpatrick, deceased:
Harry Conroy, a creditor of said estate, is cited to appear at the next regular term of this court, and present evidence in support of his account on file, and it is further ordered that the administratrix herein should be cited to appear at said term and present evidence in opposition to the said account, if she so desires.

Account of Oliver Peaker is rejected as improperly made.

Second account of Oliver Peaker is rejected because not verified as required by law.

Account of Paul Mayer for burial expenses, \$7, allowed in full.

In the matter of the estate of Canuto Trujillo, deceased:
It appearing that the estate is insolvent, and it appearing that no claims against the said estate remain unpaid, except those of Dr. Yuclan, the appraisers, and the clerk of this court, it is ordered, after computations made, that upon the payment to the clerk of this court, of \$90.25 on or before the next regular term of this court, the administrator herein, Jose Analla, be discharged. It is further ordered that the clerk of this court apply the said sum of \$90.25 as follows, to-wit:

- To the clerk.....\$10 00
- " appraisers..... 6 00
- " Dr. Yuclan..... 74 25

the same being the amount of his claim as allowed by this court, \$137.50, prorated with the other general creditors at 54 per cent.

S. F. Matthews, Esq., comes and enters his appearance as attorney for Josefa Candelario and Nicolaza Sanchez, heirs of Margarita Galvis de Maes, deceased.

Marriage report of W. F. Blanchard, J. P., Precinct No. 8, examined and approved.

In the matter of the estate of F. M. Goodin, deceased:
Account of George Curry, late sheriff, \$14, approved.

In the matter of the estate of Jacob Weishar, deceased:
Petition of George Weishar for letters of administration rejected, because not verified as required by law.

In the matter of the estate of Charles S. Thurbor, deceased:
Account of the El Capitan L. and C. Co., allowed. A copy of an account filed in due time, having been filed, supported by the affidavit of Joseph C. Lea, administrator, that the original account was duly filed in this court, in due time, and approved by him as such administrator, and the same has been lost or mislaid from the files of this court.

Recess until 1 p. m.
Court convened at 1 p. m. Present as before.

In the matter of the estate of Higinio Garcia, deceased:
Petition of M. Cronin for the appointment of D. J. M. A. Jewett to be administrator of said estate.

Approved upon the filing of a good and sufficient bond in the sum of \$400.

D. J. M. A. Jewett, administrator of the estate of Higinio Garcia, presents his bond, which is examined and approved.
Court adjourned until Tuesday, November 5th, 1895, at 9 a. m.
Court convened Tuesday, November

5, 1895, at 9 a. m., pursuant to adjournment. Present as before.
In the matter of the estate of Antonio Sanchez, deceased:
The administratrix is cited to appear at the next regular term of this court, to make her annual report.

In the matter of the estate of Higinio Garcia, deceased:
Petition of D. J. M. A. Jewett, administrator, for leave to sell personal property immediately, at public or private sale, for cash or short approved notes, is approved.
Recess until 1 p. m.
Court convened at 1 p. m. Present as before.

In the matter of the estate of Margarita Galvis de Maes, deceased:
On motion of S. F. Mathews, Esq., attorney for heirs, daughters of the decedent, it is ordered that the administrator, at the next regular term of this court, present an account of the rents and profits of the estate from May 14, A. D. 1894, to January 1st, 1896.

In the matter of the estate of Higinio Garcia, deceased:
Account of Victoriano Lucero, constable of Precinct No. 2, for custody of estate from September 30th to November 5th, 1895, allowed for \$37.

Marriage report of Francisco Gomez, J. P., Precinct No. 1, examined and approved.
There being no further business, the court adjourned sine die.

ANNUAL THANKSGIVING.

The President's Customary Proclamation in Relation Thereto.

The following is the president's proclamation in full, setting apart a day for thanksgiving and prayer: "The constant goodness and forbearance of Almighty God, which has been vouchsafed the American people during the year just passed call for their sincere acknowledgment and devout gratitude. "To the end, therefore, that we may with thankful hearts unite in extolling the loving care of our Heavenly Father, I, Grover Cleveland, president of the United States, do hereby appoint and set apart Thursday, the 28th day of the present month of November, as a day of thanksgiving and prayer, to be kept and observed by all our people. "On that day, let us forego our usual occupations, and in our accustomed places of worship, join in rendering thanks to the giver of every good and perfect gift, for the bounteous returns that have rewarded our labors in the fields and in the busy marts of trade, for the peace and order that have prevailed throughout the land, for our protection from pestilence and dire calamity, and for other blessings that have been showered upon us from an open hand. "And with our thanksgiving, let us humbly beseech the Lord to so incline the hearts of our people unto him that he will not leave us or forsake us as a nation, but will continue to show us his mercy and protecting care, guiding us in the path to national prosperity and happiness, enduing us with rectitude and virtue, and keeping alive within us a patriotic love for the free institutions which have been given us as our national heritage. "And let us, also, on the day of our thanksgiving especially remember the poor and needy, and by deeds of charity let us show the sincerity of our gratitude. "GROVER CLEVELAND."

THE New York World!

Thrice-a-Week Edition.

The Twice-a-Week Edition of the New York World has recently been converted into the Thrice-a-Week. It furnishes three papers of six pages apiece, or eighteen pages every week at the old price of ONE DOLLAR a year. This gives 126 papers a year for One Dollar and every paper has six pages eight columns wide or 48 columns in all. The Thrice-a-Week World is not only much larger, but it furnishes the news with much greater frequency and promptness. In fact, it combines all the crisp, fresh qualities of a daily with the attractive special features of a weekly.

The Eagle AND THE Thrice-a-Week World ONE YEAR \$2.50 ONLY \$2.50

TO NEW SUBSCRIBERS
Or those renewing their cash subscriptions.

Mr. Parkhouse—That's young Pigglesley. His father is the most successful hog raiser in the west.
Miss Madison—Yes. There is no doubt that he was eminently successful in that line.—Truth.

They Got Left.
Hayseed—I b'lieve I kin ride that thing.

City Youths—Of course you can. Get right on and try it.

Hayseed—Goodby.—American Wheelman.

A Very Simple Thing to Do.

—Life.

"All Wool and a Yard Wide."

—Truth.

Sustained Efforts.

VICTOR ATHLETIC GOODS

are the product of skilled workmen, and rank with Victor Bicycles in quality. We make the best baseballs, baseball bats, baseball gloves and mitts, tennis rackets, tennis balls, tennis nets, racket presses, racket cases, boxing gloves, footballs, football suits, football and gymnasium shoes, gymnasium supplies, sweaters, etc. We guarantee better goods for less money than asked by other manufacturers. If your local dealer does not keep Victor Athletic Goods, write for our illustrated catalogue.

OVERMAN WHEEL CO.

Makers of Victor Bicycles and Athletic Goods.

- BOSTON. NEW YORK. CHICAGO. DENVER. DETROIT.
- SAN FRANCISCO. PACIFIC COAST. LOS ANGELES. PORTLAND.

SOCIETY MEETINGS.

White Oaks Lodge No. 20, A. F. & A. M.
Regular communications on the first and third Saturdays of each month. Visiting brothers cordially invited.
A. L. PARKER, W. M.
M. H. KOEN, Secretary.

Baxter Lodge No. 9, K. of P.
Meets Thursday evening of each week at Tallaferro hall. Visiting brothers cordially invited to attend.
GEORGE KEITH, C. C.
JOHN BOHNETT, K. of R. & S.

Golden Rule Lodge No. 16, I. O. O. F.
Meets Tuesday evening of each week at Tallaferro Hall at 8 o'clock. Visiting brothers cordially invited to attend.
ED. F. COMBEE, N. G.
JOE A. GUMM, Secretary.

CHURCH DIRECTORY.

Methodist Church.
Preaching every Sunday at 11 A. M. and 7:45 P. M.
Sunday School in morning at 10 o'clock. Prayer meeting every Wednesday evening at 7:30 o'clock.
THOS. HODGSON, Pastor.

Arrival and Departure of Daily Mails.

Eastern mail from Carthage arrives, 6 a. m.
Eastern mail for Carthage closes at 3 p. m.
Southern mail via Nogal, Ft. Stanton, Lincoln and Roswell arrives 2 to 3 p. m.
Southern mail for same points departs immediately after the arrival of the eastern mail.
Jicarilla mail arrives Mondays and Thursdays at 12 m. Departs at 1 p. m. same days.
Richardson mail arrives Mondays and Wednesdays and Fridays at 12 m. Departs same days at 1 p. m.

POST-OFFICE HOURS.

7 a. m. to 7 p. m. Sundays—8 a. m. to 9 a. m. and for 1 hour after arrival of stage from Lincoln. Money orders and Register Dep't open from 9 a. m. to 5 p. m.

Two for One!

Send for free sample and judge thereby.

WHITE OAKS EAGLE

—AND—

Cincinnati Weekly Enquirer

Both one year for

ONLY \$2.00! ONLY

The Enquirer is a 9-column, 8-page paper, issued each Thursday. Largest in size, cheapest in price, most reliable in news, all large type, plain print, good white paper. If our readers want another live paper, the Enquirer is that paper. Call or send orders to

White Oaks Eagle.

CONSUMERS OF PRINTING

should bear in mind that the main difference between poor and effective printing lies chiefly in the typesetting, and that this is really the smallest item of the whole cost. The paper, press work and binding may be the same, but 10 per cent. added to the item of typesetting may make the finished work look 50 per cent. better. It is in this particular feature that

THE EAGLE

excels. The work demonstrates this fact.

CONSTABLE'S SALE.

NOTICE IS HEREBY GIVEN That by virtue of an execution issued out of the Justice of the Peace Court of Precinct No. 8, in Lincoln county, territory of New Mexico, to me directed and delivered, I will on SATURDAY, NOVEMBER 23, 1895, at 10 o'clock a. m. of said day, in front of the Watson block, in said precinct in White Oaks, sell at public auction to the highest bidder, for cash, the following described personal property heretofore seized under a writ of attachment in a suit in said court pending, wherein R. E. Lund is plaintiff and Cannon Brothers are defendants, as the property of the defendants, to-wit: All the goods, chattels and effects taken by me under attachment herein, including 2 large arm chairs, 3 dining room chairs, 1 kitchen stove and 3 joints stove pipe, 1 batch of kitchen utensils and dishes, 1 bedstead and bedding, 1 mattress, 1 pair bed springs, 1 pillow, 1 black horse, branded L, 1 wheelbarrow, 1 copper plate, 1 sofa, 1 rector, 1 mortar and pestle, 2 tackle, 1 ore rake, 1 pinch bar, 1 tank quick silver, 12 mill screens, 1 amalgam pan, 2 small iron scoops, or so much thereof as may be necessary to satisfy such execution and costs of said sale. The amount of said execution on the day of sale will be \$33.25 and costs of said levy and sale. Given under my hand this 29th day of October, A. D. 1895.

CHARLES D. MAYER,
Constable Precinct No. 8.

Notice of Attachment.

Jane Gallacher, plaintiff, vs. Frank Wickelsham, defendant.—In Justice Peace Court, Precinct No. 8, Lincoln county, New Mexico. The said defendant, Frank Wickelsham, is hereby notified that a writ in assumpsit by attachment has been commenced against you in said court by said plaintiff, that a writ has been issued against you and your property attached, damages claimed, forty-eight dollars (\$48), and costs; that unless you enter your appearance in said suit at the office of the said justice of the peace, at White Oaks, N. M., on the 4th day of November, 1895, at 9 o'clock a. m. of said day, judgment by default will be rendered against you, and your property sold to satisfy same. CHARLES D. MAYER, Constable. Dated White Oaks, N. M., October 10, 1895.

Notice for Publication.

LAND OFFICE AT ROSWELL, N. M., October 2, 1895.
Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim, and that final proof will be made before Register or Receiver at Roswell, N. M., on Friday, November 22, 1895, viz: Pedro Sedillo, Homestead Application No. 467, for the NW 1/4 ne 1/4, E 1/4 NW 1/4 and ne 1/4 SW 1/4 Sec. 21, Tp. 6 S., R. 14 E.
He names the following witnesses to prove his continuous residence upon and cultivation of said land, viz: Valentino Luna, Meteorio Gutierrez, Nicolas Maes, Pato Analla, all of White Oaks, N. M.
Any person who desires to protest against the allowance of such proof, or who knows of any substantial reason, under the law and the regulations of the Interior department, why such proof should not be allowed, will be given an opportunity at the above mentioned time and place to cross-examine the witnesses of said claimant, and to offer evidence in rebuttal of that submitted by claimant.
GEORGE R. YOUNG, Register.

SILVER'S CHAMPION.

THE ROCKY MOUNTAIN NEWS

Established 1859.

Terms of Subscription.

(IN ADVANCE.)

DAILY.

ONE YEAR, BY MAIL.....	\$7.50
SIX MONTHS, BY MAIL.....	3.75
THREE MONTHS, BY MAIL.....	1.90
ONE MONTH, BY MAIL.....	.65
SUNDAY EDITION, (16 PAGES), YEAR, \$2.50	

Daily Editions include the Sunday.

WEEKLY.

ONE YEAR, BY MAIL, IN ADVANCE.....	\$1.00
------------------------------------	--------

Sample copies of either edition on application.

The News is the only consistent champion of silver in the West, and should be in every home in the West, and in the hands of every miner and business man in New Mexico. Send in your subscriptions at once.

All communications must be addressed to

News Printing Co., Denver, Col

The EAGLE—first-class in every respect—52 numbers, only two dollars. You should have it.

FRUIT AND FLOWERS

SENSIBLE RUSTIC WORK.

It is Properly Braced and Free From Sagging of "Gingerbread Work."

Years ago a mania for rustic work swept over the country, and like most crazes of the sort it was not accompanied by good taste. It was thought that the rougher the bark and the more twisted and gnarled the branches used the finer

RECTANGLE FOR FLOWERING PLANTS. was the "effect." The result was a most incongruous collection of chairs, settees, brackets, etc., that fortunately, in most cases, soon tumbled to pieces, for they were as illogical in construction as they were devoid of taste.

There is a place, however, for a sensible sort of rustic work, provided the surroundings are of a nature to be harmonious with the articles thus constructed. In the first place the work should be according to the principles of mechanics—properly braced and free from all suggestion of "gingerbread work." In the second place the wood used should be, for the most part, straight and with a close, firm bark. With such construction there will still be plenty of rusticity left. In fact, it is only the pruning down of the old time superabundant rusticity that brings the work within the limits of good taste, writes a Country Gentleman correspondent, who is also authority for the following:

A flower holder that serves to illustrate this idea and designed for either the house or veranda, has its basis in a box of the shape desired, and is covered with half rounds of straight branches

SEAT AT FOOT OF TREE.

with the bark left on. For corner supports curved pieces as nearly alike as it is possible to obtain should be used to secure harmonious results.

The seat at the foot of the tree trunk has some of the half rounds under the seat, resting upon a lengthwise half round at the base.

Hard wood saplings like ash can be bent into almost any desired shape if put into a press when first cut and allowed to remain a little while under restraint. Such hard wood has a very nice bark, fine and firm, for rustic work. Where joints are secured with a screw, use the blued, round headed screws. Ordinary brads may be used for nailing on the half rounds.

Hardest Blackberries.

Snyder, Agawam, Wachusett Thornless, Edwards, Sanford, Minnewaski, Stone's Hardy, Ancient Briton and Ohmer wintered perfectly. Kittatiny, Erie and Maxwell's Early proved to be partly hardy. Early Harvest, Early Cluster, Wilson's Early, Wilson's Junior and Lovett are entirely too tender for growing even in southern New York. Snyder has been the standard safe variety for northern growers, being perfectly hardy and very prolific. It is small and liable to turn red, however. Stone's Hardy and Ancient Briton are of about the same habit, are in no way superior and in some points hardly equal to Snyder. Agawam is of about the same size, ripens at the same season, is sweeter, but not as rich in quality as Snyder and is hardly as productive, but keeps its color better after picking. Wachusett Thornless is of about the same size as Snyder, a trifle later and less productive, but the finest in quality of all blackberries. Minnewaski, Eldorado, Sanford and Ohmer are recent introductions, claimed to be superior over Snyder in every way except hardiness. Kittatiny has so far lost its old time vigor as to be unprofitable, although it is a fine berry where it can be raised. Erie is unfit to eat until too soft to market and seldom produces a crop, although the berries are handsome when it survives the winter. Maxwell's Early is quite large, early and good in quality, and in favorable locations will be profitable on account of extreme earliness. The foregoing is from the pen of a Connecticut correspondent of The New England Homestead.

Roses For Fall Blooming.

Messrs Ellwanger & Barry of Rochester name the following as among the best hardy roses for fall blooming: M. P. Wilder, in color cherry carmine; Pierre Notting, deep crimson; John Hopper, bright rose; Margaret Dickson, white, with pale flesh center; Mrs. Georges Brant, white; Prince Canille, velvety crimson; Paul Neyron, deep rose; Mrs. John Loring, soft pink; Marguerite de St. Anne, bright rose; Francois Michelin, deep rose; Earl of Dufferin, velvety crimson; Anne de Diebach, lovely carmine.

FRUIT AND FLOWERS

THE CHINA ASTERS.

These Popular Annuals Afford a Wide Range of Color From Habit and Season.

Professor L. H. Bailey of the Cornell experiment station says: The China asters are among the best of the annuals for popular use. They are essentially autumn flowers, and little is to be gained by forcing them ahead of their season, except when they are wanted for sale as cut flowers. In central New York they may be sown as late as the first or even the middle of June with good results, if the soil is rich and if they are given good care. There is a multitude of varieties. For growing in borders perhaps the best type is the Comet, in various colors.

Other excellent races are the Truffaut, known also as Perfection and Peony flowered, the Sempleor branching, Chrysanthemum flowered, Washington, Victoria and Mignon, and Queen of the Market. The last is commended for earliness and graceful open habit, and it is one of the best for cut flowers. Many other types are valuable for special purposes. The Crown or Cocardeau is odd and attractive. Among the quilled asters, the various strains of German quilled, Victoria Needle and Lilliput are excellent. The very dwarf tufted asters are well represented in Dwarf Bouquet or Dwarf German and Shakespeare.

The greatest desideratum yet to be attained in the China aster is a pure yellow flower. There seems to be some general incompatibility between the cyanic and the xanthic, or yellow, series of colors. Yellow of a pure type has not yet been attained in the annual phloxes and many other plants which affect the blues and reds. Yet the chrysanthemum and various other plants combine the two, and it is confidently expected that the China aster will eventually do the same. We already have distinct approaches to the yellow in the Lemon Gem, in which the flowers are suffused with a lemon yellow tint, and in a yellow quilled variety introduced this year as the Yellow Aster. This latter aster is one of the crowned type, having a good yellow center and a border of whitish rays.

Quince Culture.

The New York experiment station issues a bulletin relative to quince culture. A dry loam is recommended as the best soil, made friable by thorough cultivation and fertilization. Potash and phosphoric acid are the proper feeders, with a conservative use of nitrogen. The trees should not be plowed more than 14 to 15 feet apart, and clean culture is recommended. The best treatment for diseases and insects indicated for pear blight is to cut off and burn; for fungus, spraying with the bordeaux mixture; codling moth, paris green and bordeaux mixture; quince curculio, jar into sheets. A bushel per ton is a fair yield. The trunk should be 20 inches or less from the ground.

Renewing Strawberry Beds.

There are several ways of renewing old strawberry beds. Perhaps the following plan, illustrated and described by Professor Samuel B. Green, is as good as any:

As soon as may be after the crop is gathered the bed is closely mowed and all the weeds and strawberry leaves are burned. A plow is then run on either side of the matted rows, and all but about one foot in width of it is turned under. The furrow thus made is filled with fine rotted manure and the cultiva-

GROWTH OF PRUNED ROOTS.

tion set going. The plants remaining are then thinned out with a hoe, and special pains is taken to cut out all weeds and old or weak plants. This leaves the old bed clean, and with plenty of manure close by, in which the old plants can make new roots. The plants soon send up new leaves, which are much healthier than they would be were the old foliage allowed to remain, and if we have an ordinary season an abundance of runners will be sent out, and by winter the old bed will look nearly as vigorous as a new one.

This method of renewing the old bed has the merit of destroying all the diseased foliage, and to some extent also injurious insects. It is very important that the renewed bed be kept healthy by frequent cultivation and the destruction of any insects that may appear in order to have it do its best in fruiting the following season.

Variety Japan Hop.

In Gardening Mr. E. G. Fowler repeats Rural New Yorker's experience as to the pretty variegated Japan hop. Its seeds are abundant, and they have a way of getting all over one's place. Last season he had these vines growing around a veranda. This spring the whole premises were full of seedlings, not only around the veranda, but behind the house, on both sides and on his neighbor's premises. So he proposes planting no more of the Hannajins japonicus.

FRUIT AND FLOWERS

REMARKS UPON FLOWER BEDS.

Made by Professor L. H. Bailey of the Cornell University Experiment Station.

The greatest fault with our flower growing is the stinginess of it. Nature grows her flowers in the most luxurious abandon, and you can pick an armful without offense. The next fault with our flower growing is the flower bed. Nature has no time to make flower beds. She is busy growing flowers. What I want to say is that we should grow flowers when we want a flower garden.

The easiest way to spoil a good lawn is to put a flower bed in it, and the most effective way in which to show off flowers to the least advantage is to plant them in a bed in the greensward. Lawns should be large, free and gener-

AN ARTIST'S FLOWER BORDER.

ous, but the more they are cut up and worried with trivial effects the smaller and meaner they look.

But if we consider these lawn flower beds wholly apart from their surroundings we must admit that they are at best unsatisfactory. It generally amounts to this—that we have four months of sparse and downcast vegetation, one month of limp and frost bitten plants and seven months of bare earth or mud. I am not now opposing the carpet beds which professional gardeners make in parks and other museums, but desire to direct my remarks to those humble homemade flower beds which are so common in lawns of country and city homes alike.

I wish that, instead of saying flower bed, we might say flower border. Any good place should have its center open. The sides may be more or less confined by plantings of shrubs and trees and many kinds of plants. These borders are always ready to receive more plants, unless they are full—that is, their symmetry is not marred if some plants are pulled out and others put in. Such a border has something new and interesting every month of the growing season.

Along the borders, against groups, often by the corners of the residence or in front of porches—these are places for flowers. When planting, do not aim at designs or effects. Just have lots of flowers, a variety of them growing luxuriantly, as if they could not help it.

I have asked a professional artist, Mr. Mathews, to draw me the kind of a flower bed that he likes. It is shown in the cut. It is a border, a strip of land two or three feet wide along a fence. This is the place where pigweeds usually grow. Here he has planted marigolds, gladiolus, goldenrod, wild asters, China asters, and, best of all, hollyhocks. Any one would like that flower garden. It has some of that local and indefinable charm which always attaches to an "old fashioned garden," with its exuberant tangle of form and color. Every yard has some such strip of land along a rear walk or fence or against a building.

Pruning Hardy Shrubs.

It seems hardly necessary to repeat what has been so often stated about pruning shrubs with a view to the production of flowers—namely, that those which produce flowers on the wood made the previous year, among which the honeysuckles, Forsythias, early spires, lilacs, viburnums, deutzias and Philadelphus are prominent examples, should receive their severest cutting soon after the flowering season is over. This stimulates the growth of new wood, which will bear flower buds for the next spring. Of course, if these shrubs are cut back in the autumn or winter or in early spring before they bloom, the flower buds are removed. On the other hand, late blooming shrubs, like the panicle hydrangea, hibiscus and lespedeza, should be cut in hard in early spring so that they may make a strong growth of wood and buds for flowers which open in late summer and early autumn.—Garden and Forest.

Things Told by Horticulturists.

The white oak family, hickory and walnut are trees that fail to thrive in sandy or gravelly soil.

Columbia, the crimson flowered canna from Iowa that was so highly honored at the World's fair, retains every feature of its promised excellence.

At the New Jersey station two plots of strawberries were fertilized with nitrate of soda, ground bone and kainit. In addition, one plot received nitrate of soda each spring. The latter plot gave an increase in yield of about 20 per cent.

Chrysanthemums need staking and top dressing. Do not let them suffer for water. As soon as the flower buds appear begin to use weak manure water twice a week.

The only "cure" for black knot on plum trees is to cut it off and burn and then paint the wound with linsed oil. The best preventive is spraying with bordeaux mixture.

Biota aurea nana is a new evergreen which originated in the grounds of President P. J. Berckmans. It is of very dwarf and compact habit, a gem for small gardens or cemetery plots.

It Was on Her.

From the German.

From Boston.

Browning Bean, Jr.—Grandfather, my conscience urges me to remind you that you forgot the necessity of making a return in your tax report of the fibrous quadruped known as a "hobby horse" that you presented me with during the recent holiday festivities. I believe I am correct in assuming this to be in accordance with the law as exemplified in section 28, income tax, regarding "personal property acquired by gift."—Life.

A Safety Hit.

—Truth.

His Price Was High.

Marse Bob—That you, Jake? Jake—Yes, dat's me. You ain't mar'd yet, Marse Bob? Marse Bob—No. I'm waiting for an heiress to snap me up. Jake—Dat's jes' my fix. I ain't gwine fling myself away, 'less de gal got fo' ur leben dollars at de highest calculation.—Texas Siftings.

Depth of His Love.

"Oh, William, do you love me still?" the charming matron cried. "Yes, better, far, than when you talk," the heartless wretch replied.

OZANNE'S Tri-Weekly Passenger and Express Line

FROM SAN ANTONIO to LINCOLN VIA

White Oaks, Nogal and Fort Stanton!

Elegant new coaches have been put on this line, which will leave San Antonio every MONDAY, WEDNESDAY and FRIDAY, immediately after the arrival of the train, for which it will wait, however late the train may be; and will reach San Antonio from White Oaks every TUESDAY, THURSDAY and SATURDAY and connect with the eastbound train. No more night travel. Passengers will stop over night at the Mountain Station ranch, and reach White Oaks in time for dinner next day. None but careful, sober men are employed to drive, and no expense will be spared to make passengers safe and comfortably. Coaches will leave White Oaks every Monday, Wednesday and Friday for the railroad. In all my eight years experience in carrying the U. S. mail I have never had a single accident resulting in injury to any one. Passengers who regard their comfort and safety will do well to patronize the Ozanne Stage Line, and when they reach White Oaks to

Stop at the Hotel Ozanne!

Where they will be taken care of as well as if at their own homes. We strive to serve the public.

U. OZANNE, Prop.

JOB PRINTING!

OF EVERY DESCRIPTION.

THE EAGLE OFFICE

Is Thoroughly Equipped to Do All Classes of Job Work

From a Lady's Visiting Card to a 24x36-in. Poster.

We are not given to idle boasting, but are amply prepared to verify our assertions in this regard. A trial will convince,

Business Men

Who appreciate

Good Work

Will save money and time by calling on us for

Commercial Printing!

We Guarantee Satisfaction.

Book Work!

INCLUDING

Briefs, Catalogues, By-Laws, Pamphlets, Etc.,

Executed in a satisfactory manner, at prices commensurate only with good work, and delivered when promised.

Legal Work!

Blanks of All Kinds

On Hand and for Sale!

We print these blanks ourselves and guarantee their

Legal Accuracy.

\$2 | | \$2

Will pay for 52 numbers of the best country paper in the territory,

THE White Oaks EAGLE

Which is also Unexcelled as

An Advertising Medium

PROFESSIONAL CARDS.

TOILET BARBER SHOP!

In W. H. Reynolds Stationery Store... Hair Cutting in the Latest Style! Easy Shave or No Pay! Shampooing and Sea Foaming! Hair singed to prevent falling.

P. A. LEFREN,

... PRACTICAL ...

Watchmaker And Jeweler.

All kinds of Watches, } REPAIRED
Clocks and Jewelry } And Warranted

POST OFFICE BUILDING,
WHITE OAKS.

JO CAPUANO,
THE WHITE OAKS

SHOEMAKER!

Boots and Shoes Made to Order... AND FIT GUARANTEED.

REPAIRING Neatly and Done

WILSON HOUSE

(Formerly Palace Hotel.)
A Home-Like Hotel.

C. L. WILSON, Prop.
Board by Day, Week or Month.

A. H. HILTON

Mercantile Co.

Freight Forwarders.

Proprietors Carthage and
Lincoln county Freight Line
San Antonio, N. M.

Paul Mayer,

Good Stock and Good Rigs
White Oaks Avenue.

TO WHOM IT MAY CONCERN.

The public is hereby notified not to trust my wife on my account, as I will not be responsible for any debts she may make or any contract she may enter into...

White Oaks, August 5th, 1895.

If it hurts your feelings to be refused goods for cash, we can't help it, for we are built that way.

E. E. BURLINGAME'S

ASSAY OFFICE AND CHEMICAL LABORATORY

Established in Colorado, 1892. Samples by mail or express will receive prompt and careful attention.

GOLD AND SILVER BULLION

Refined, Malted and Assayed or Purchased.
Address, 1736 and 1738 Lawrence St., DENVER, COLO.

RHEUMATISM,
LUMBAGO,
SCIATICA,
LAME BACK,
DEBILITY, Etc.

WHY BE SICK

When a trifle will buy the greatest healing invention of the day? Dr. Nathan's Electric Belt is a complete body battery for self-treatment...

"Three Classes of Men,"

Illustrated, is sent free, sealed, by mail upon application. Every young, middle-aged or old man suffering the slightest weakness should read it. It will show in easy, sure and speedy way to regain strength and health when everything else has failed.

LOCAL LAOCONICS.

WEEKLY EPITOME OF EVENTS AT AND ADJACENT TO "HOME, SWEET HOME."

The EAGLE—only \$2 a year.
Col. Ph. Schwartz has gone east.

Fancy apples at Taliaferro Bros'.
E. W. Parker went to the railroad Friday.

Ed. Bruyn returned from Albuquerque last week.
H. Marks, of Fort Worth, Tex., came in Tuesday.

Col. W. H. Weed went to Las Vegas last week.
All Legal Stationery for sale at the EAGLE Office.

Col. G. W. Prichard is in Las Vegas on business.
L. H. Adams, of Roswell, registered here this week.

Col. Coghlan, of Tularosa, was in town this week.
Ed. Comery was in from his Jicarilla bonanza yesterday.

See Taliaferro Bros' line of heating and cooking stoves.
Hsgey stoves for sale and on exhibition at Taliaferro Bros'.

This country was visited by a general rain storm on Tuesday.
Col. Wm. Thompson left yesterday for the Rio Grande valley.

H. Weinberg, of Roswell, came to Hotel Ozanne Tuesday.
Col. Wm. Rosenthal, of Lincoln, was here the fore part of the week.

Holiday goods just in.
S. M. WIENER & SON.

Mrs. Jefferson Reynolds had a narrow escape from a runaway horse Monday.
Pocket and Table Cutlery—A full line.

W. O. B. & L. Co.
Clothing, cheaper than anywhere in the county.

S. M. WIENER & SON.
Old fashioned buckwheat at TALIAFERRO BROS.

Judge Hamilton went to church in Las Vegas. This should be inquired into.
Secure a chance on our prize doll.

S. M. WIENER & SON.
The K. of P. lodge have arranged to give their annual ball Christmas night.

A fine stock of fancy stationery at ZIEGLER BROS.
H. S. Church, of the railroad party, came back from the Pecos country Tuesday.

Taliaferro Bros. have made some improvements on their business block the past week.
The Optic says that J. W. Zollars is foreman of the territorial grand jury at Las Vegas.

Quite a quantity of venison has been exposed for sale here during the last week or two.
Mr. Lefren, the jeweler, has hung out a brand new sign in front of his jewelry establishment.

Joe Biggs has an adobe addition to his residence in the southwest part of town, nearly completed.
The nice adobe residence of Col. Jo Capuano, on Harrison avenue, is nearly ready for the joists.

E. G. F. Uebrecht will leave Sunday for Santa Fe to attend a session of the grand lodge K. of P.
Mr. M. Miera, mail contractor, from San Antonio, was here this week, looking after his stage business.

Will save you from \$2 to \$3 on a \$10 purchase. Fact.
TALIAFERRO BROS.

Stovepipe, sheet tin and all kinds building hardware.
W. O. B. & L. Co.

White lead, oil, turpentines, glass, varnish and brushes.
W. O. B. & L. Co.

A new lot of men's and ladies' medium line of shoes just received at
S. M. WIENER & SON.

Frank E. Conger, for many years a respected resident of White Oaks, leaves today for the railroad. He expects to remain away several weeks.
Views of White Oaks, \$x19, mounted and framed, or unmounted, ready for mailing to your friends, at
THE GALLERY.

We have a Tool, Washington hand press, in good condition, with molds, extra stock, roller, etc., which we will sell for immediate delivery at railroad cheap.
The El Paso papers contain an account of a cutting scrape that occurred in that city about ten days since, wherein Col. J. L. Eel was a participant. It is difficult to ascertain from the reports who was at fault, and as the courts will investigate the matter, we may be able to give the results later on.

Mrs. W. B. Meek, who resides at Camp-tonville, Cal., says her daughter was for several years troubled at times with severe cramps in the stomach, and would be in such agony that it was necessary to call in a physician. Having read about Chamberlain's Colic, Cholera and Diarrhoea Remedy, she concluded to try it. She found that it always gave prompt relief. It was seldom necessary to give the second dose. "It has not only saved us lots of worry and time," she says, "but also doctor bills. It is my opinion that every family should have a bottle of this remedy in the house." For sale by Dr. M. G. Paden, druggist.

There has never been a time in the history of this country when economy was so generally practiced by the great mass of our citizens. This desire to save is causing those who have to send out of the county for groceries, dry goods or notions to send to Joyce, Fruit & Co., of Roswell, instead of sending east, because they save money by so doing.

Bridles, bits, spurs and spur-straps, quirts, cinches, leather cuffs, zinc and wooden stirrups, saddle strings, hame-strings, collar-pads, "black-snakes," six-horse whips, raw-hide buggy whips—in fact, everything used in connection with horses can be had at way-down prices at Price & Walker's.

The children of the Junior Society of Christian Endeavor will give a "Mother Goose Market" social at Plymouth church, on Friday evening, November 15. It will only cost 10 cents to get in, but to get out. All are cordially invited to come out and enjoy the evening.

Taliaferro Bros. have put in a substantial plank crosswalk over the declension near their store, making it pleasanter for those who trade with the popular brothers in the dark of the moon.

Don't carry it too far, this economizing; don't wait till you have caught cold, then come and buy the full overcoat; come now, as overcoats are very cheap this season at ZIEGLER BROS.

The readers of the EAGLE who wish another good weekly, monthly or daily paper for the coming year should call at the EAGLE office. We can save you money.
Over on the railroad they have a traveling opera troupe composed of Annie and Ovide Musin, and it is said that they present Annie Musin's entertainment.

A full line of ladies' ready-to-wear calico, outing flannels, cashmere wrappers and tea gowns, just received at ZIEGLER BROS.

See those nice Jersey ribbed cotton and all-wool ladies' underwear, just received at Ziegler Bros', also a new line of those nice combination suits.

For rubbers, overshoes, rubber boots or anything in boots and shoes you can not do better than to call on Ziegler Bros. before purchasing.
Mr. Jacob Ziegler was out in the region of Fort Stanton last week delivering goods to the customers of the firm. He returned Saturday.

Major W. H. H. Llewellyn has written an excellent letter to the secretary of war protesting against the abandonment of Fort Stanton.
When you wish a windmill or repairs for one, remember you will save money by sending your order to Pratt, Sney & Gill, Roswell.

For the first time this winter the snow claims the earth hereabouts and places a sheltering mantle over its possessions.
The White House brand makes the best cup of coffee in town. Try a can. At TALIAFERRO BROS.

Rifle cartridges, loaded shotgun shells, empty shells, primers, wads, powder, etc.
W. O. B. & L. Co.

How's This?
We offer One Hundred Dollars Reward for any case of Catarrh that cannot be cured by Hall's Catarrh Cure.
P. J. CHENEY & CO., Props., Toledo, Ohio.

We the undersigned have known P. J. Cheney for the last 15 years, and believe him perfectly honorable in all business transactions and financially able to carry out any obligation made by his firm.
WENT & TRUAX, Wholesale Druggists, Toledo, O.

WALDING, KINMAN & MARVIN, Wholesale Druggists, Toledo, O.
Hall's Catarrh Cure is taken internally, acting directly upon the blood and mucous surfaces of the system. Price, 75 cents per bottle. Sold by all druggists. Testimonials free.

Commercial Club Meetings.
The White Oaks Commercial Club held an important meeting Tuesday. Another meeting will be held next Monday night at 7 o'clock, at the room east of Weiner's store, at which all members are expected to be present.

FOR SALE.
One four-room brick dwelling, with good kitchen and cellar. Also, two three-room adobe houses, with halls, and two vacant lots. All in good condition. For terms, etc., apply to J. E. WILSON.

A FAREWELL DANCE AT THE FORT.

A Characteristically Courteous invitation to the "Eagle" to Be Present at the Last Dance Prior to the

ABANDONMENT OF FORT STANTON

We are in receipt of a cordial invitation to attend the farewell dance to be given at Fort Stanton on the 22d inst., by Troop "A," 1st U. S. cavalry. Accompanying the invitation is the following note, which explains itself:

DEAR SIR:
Kindly publish our invitation to our White Oaks friends. Extend to the base ball club a pressing invitation, also to the Vanderport brothers (Ward and Jesse). We will be immensely pleased to see the EAGLE represented at this our last dance.
Sincerely yours,
TROOP "A," 1ST CAVALRY.

As the EAGLE has before remarked, the members of Troop "A" who have come under our observation are gentlemen whom it is a pleasure to meet, and it is a source of regret that this community is so soon to be deprived of their society. The editor of this paper would be delighted to attend this party, were the farewell features eliminated, but unfortunately for us our "dancing days are over" and we are sliding down the declivity of life. But wherever the calls to duty may take this soldierly troop with whom we are to part at an early day we shall remember that there is at least one company in the regular army about whom none can speak to their discredit.

OUT IN THE STORM.

Lincoln County People's Rough Experience in a Blinding Blizzard Five Years Ago.

Five years ago tomorrow morning, November 15, 1890, Mr. Peter Supulver and wife, J. B. Collier, U. Ozanne, Col. D. J. M. A. Jewett, Geo. B. Barber, Jones Taliaferro, Samuel Beard, Will Lane and John Y. Hewitt, started from Roswell to Lincoln and White Oaks. Before we reached the head of North Spring river one of the most blinding and severe snow storms the writer ever witnessed was upon us in its full force and fury, but rather than be laughed at by G. A. Richardson, Dr. Bearup and others who had advised us to remain in Roswell, we kept on toward the Hondo settlements, expecting to put up at Kline's that night.

The storm-clouds settled over us like a pall and so dark and dense was the sheet which enveloped us that antelope stood within ten feet of the wagons: as we passed, too bewildered to move from the strange objects, apparently believing that anything that could be caught out in such a storm was entirely harmless. The snow became deeper and deeper and many times during the day we were compelled to hunt for our road, all traces of which had been obliterated by the drifting snow.

About 3 o'clock, abandoning all hope of reaching a habitable shelter, we drew up under a low bluff on the prairie, which afforded the only protection from the north wind and blinding snow to be found in miles around, and there spent the night standing about such fire as we could make from a few armfuls of "soto" weed. This was issued sparingly to insure its lasting till morning. It looked for a time as if some and possibly all would never get away from the camp, and the arrangements for the hereafter were in some cases amusing even under such adverse circumstances. None of us, however, care to repeat the experiment for the fun that was derived from the situation. Others who had been caught in this storm in the same vicinity were less fortunate than the Lincoln county party, as two, at least, died that night within a short distance of our camp from exposure to the storm they were unable to escape.

"THE HEALER."

Schlader's Wonderful Work in Denver Closes Tomorrow.

A Denver dispatch of the 11th says: Francis Schlader, "the healer," will bring his public labors in Denver to a close on the 15th. Then he will go into another retreat for an indefinite period. He has received over 50,000 letters, which he will not attempt to answer, but he will bless all handkerchiefs sent to him. The throng seeking treatment from him today is larger than ever. The Union Pacific ran a special train from Omaha for the free use of its employees and their families, which brought 250 afflicted people to the city. Over fifty also came in on the Fort Worth road.

No More Fresh Fish.
It is unlawful to take or have in your possession any trout or other food fish caught in waters in this territory between November 1st and May 1st. So, look out for prosecution if you violate this law.

Lincolnton in Luck.
H. H. Pierce, formerly editor of the Lincoln Independent and a forcible writer, is reported as holding down a \$1500 job in the government printing office in Washington. He was on the Stock Grower for some years after leaving this county and until his employment in his present position.

STEAM PUMP FOR SALE CHEAP.
We have a No. 6 Cameron Pump in good condition, which we will sell very cheap—for almost freight charges.
Ziegler Bros.

LEVIN W. STEWART
Staple and Fancy
GROCERIES

THE BEST ARE THE CHEAPEST!

A. RIDGEWAY,
Staple and Fancy
GROCERIES

First Door West of the Post Office.

A. N. PRICE. W. H. WALKER.

Price & Walker,
DEALERS IN—
Dry Goods and Groceries!

Produce, Fruits!
HAY AND GRAIN. FEED STABLE

M. G. PADEN,
DRUGS, CHEMICALS, PATENT MEDICINES, PAINTS,
Oils, Glass, Putty, Varnishes, &c.

Also, SPONGES, TOILET SOAPS and PERFUMERY
AS WELL AS A
SELECT STOCK OF Old Wines and Liquors! FOR MEDICAL PURPOSES.

BROWNE & MANZANARES Co.
SOCORRO, N. M.

Wholesale Staple & Fancy Groceries
Bain Wagon, Barbed Wire.
Hagey's King
HEATER

Highest Market Price
Paid For
Wool, Hides,
Pelts, Furs

Wholesale and Retail
Dry Goods and Groceries
Hardware and Grain.

We buy Staple Goods only in car lots for cash. Our stock of
Groceries, Dress Goods, Shoes,
Clothing, Hats and Notions

Is the most complete ever brought to the country. If you can't come, write for prices. We are headquarters, and can
SAVE YOU MONEY.

JOYCE, FRUIT & CO.,
Roswell, : : N. M.
THE
Pecos Valley Railway Co.

TAKE THE FRUIT BELT ROUTE to all points in the East, North and South. Trains leave Roswell at 1:15 p. m. every day, making close connection at Pecos City with the Texas and Pacific railway. Only fifty-two hours from Roswell to St. Louis, where close connections are made to all points. Tickets sold and baggage checked through to all points in the United States and Canada. For further information regarding rates, etc., inquire of nearest agent or the undersigned, at Eddy, New Mexico.
JEFF. N. MILLER, General Manager. W. I. CHURCH, Gen. Pass. Agent.