

9-24-1909

Carrizozo News, 09-24-1909

J.A. Haley

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

Recommended Citation

Haley, J.A.. "Carrizozo News, 09-24-1909." (1909). https://digitalrepository.unm.edu/carrizozo_news/67

This Newspaper 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 Carrizozo News, 1908-1919 by an authorized administrator of UNM Digital Repository. For more information, please contact disc@unm.edu.

Carrizozo News.

A Journal Devoted to the Interests of Lincoln County.

VOLUME 10

CARRIZOZO, LINCOLN COUNTY, NEW MEXICO, SEPTEMBER 24, 1909.

NUMBER 33

PUBLIC SCHOOLS OPEN.

The Carrizozo public schools opened Monday, with four teachers at their desks. The enrollment went beyond 200, and this has been considerably increased during the week.

E. B. Chapman is principal, and will have charge of the upper grades and the high school department. Miss Elsie Mountz handles the intermediate grades, Mrs. Elizabeth Gumm the primary, while Miss Anne Hensler conducts the school south of the railroad.

The enrollment is so large that the board finds it necessary to employ a fifth teacher, and hopes by next week to lighten the burden of the teachers in the present state of congestion. The two lower rooms in the main building are now so densely packed that floor space is at a premium and desks for all is out of the question.

Classes in the high school work have been organized by Prof. Chapman, and the enrollment in this department is expected to increase rapidly. This will be the only high school in the county, and it is believed that this department will prove of great interest throughout the county.

Prof. Chapman is a graduate of Mississippi College, Clinton, Mississippi, has taught for ten years in that state, and brings the best of references. He is a gentleman of attainments, is possessed of energy and an ambition to succeed; therefore, we see no reason why a high school should not be built up here that will be a pride to all.

Miss Mountz and Mrs. Gumm are not new in the schools of Carrizozo, and their re-employment is sufficient evidence of past satisfaction. Miss Hensler is teaching her first school here, but her references and general knowledge, combined with her experience in teaching, induce the belief that her department will be satisfactorily conducted.

Do not forget that, in order to have a successful school, teacher and pupil must work in harmony, and both require the undivided support of the patron. Let us all pull together for a successful term, a long term, and let us lay the foundation of Carrizozo's future in the upbuilding of a magnificent school.

COURT WILL BE HELD AT CARRIZOZO.

Pursuant to call, the citizens of the town met last Saturday night to hear the report of the committee, which had been appointed at a previous meeting to secure a building in which to hold the next term of the district court in this county. The committee made a report of its investigations, announcing that it had three places under consideration, viz: the Skinner building, the Bank building and the Public School building, and recommended that all three propositions be placed before the judge. The report of the committee was duly adopted, and the committee was instructed to proceed to Alamogordo and present the different locations for the consideration of the judge.

The question of the care of the prisoners arising, the suggestion was made that the Skating Rink might be secured for this purpose. After some discussion, a motion was adopted authorizing the committee to include the Rink in the proposition.

The committee left Monday morning for Alamogordo, but before going had received assurances from Judge Cooley that court would be held in Carrizozo. Arriving at Alamogordo, the committee met the judge, and went over the propositions it had to offer. Judge Cooley indicated a preference for the Skinner building or the Bank building, and notices were accordingly posted on these buildings.

The jail question was disposed of by the judge declaring that he would take this matter up with Sheriff Stevens; thus relieving the committee and the citizens of this responsibility.

The venues will be drawn at Alamogordo October 2, and the term of court will begin here the first day of November. Judge Cooley anticipates a three weeks' term of court, and feels that, even with that length of term, owing to the long interval between courts, it will require active work to dispose of the heavy docket.

THE ROAD SURVEY IN PROGRESS.

Assistant Territorial Engineer Lewis, who is in charge of the the corps surveying the Roswell-Carrizozo auto and wagon road, has completed the survey from Roswell to Lincoln, and expects

to reach Carrizozo within two weeks, soon after which the actual work of grading will begin. The greatest obstacle to the survey, so far encountered, was what is known as the "Big Hill," below Picacho, and the survey cut that down to a nine percent grade.

From Lincoln this way the work of the surveyors will be light until they reach the Nogal Hill, about twelve miles east of Carrizozo, and there the skill of the engineer will again be put to the test. That hill has been a terror to teamsters since Adam was a boy. However, by circling and bridging it is believed they will get around or over the hill with a tolerable grade, and lessen the distance considerably. The survey from Nogal to this point presents no difficulties to the engineer, and the survey, no doubt, will follow the present road.

The construction of this road means a great deal to Lincoln county, in that it will make more accessible points that are far apart and difficult to reach, and at the same time arouse a public spirit throughout the county that will result in a general building of good roads. The building of this road will require quite an outlay of money, but the territory will aid, either by convict labor, by an appropriation or by both. It is estimated that eight months will come and go before the work is completed.

MASONIC MEETING.

The regular communication of Carrizozo Lodge A. F. & A. M. will be held at the Masonic hall, tomorrow night, Sept. 25th, at 7:30 o'clock. Work in the first and second degrees. As this will be our last communication under the existing dispensation, all members are requested to be present, as business of much importance will be brought up. Visiting Masons cordially invited.

THE ARRIVAL OF THE STORK.

Sunday morning at an early hour, the proverbial stork visited the home of Mr. and Mrs. A. J. Rolland, and quietly deposited a nine-pound baby girl. It is said to be a cute little bit of humanity, and has been christened Helen Frances, in honor of relatives. The little girlie has begun to enjoy life, and papa and mama are well and happy. Congratu-

lations to all, and may the little one grow to womanhood in the new county seat of Carrizozo, and may she and it grow until they become the fairest and best in the whole land of the mañana.

LINCOLN LOCALS.

J. G. Riggle will move his family from Capitan to Lincoln next week.

Postoffice Inspector Crawford was checking up the local office this week.

Probate Judge Lucero was in town this week attending to some probate business.

H. O. Hunt carried two prisoners from Carrizozo Saturday, and returned Monday morning.

Attorney Sherry of Alamogordo was transacting legal business at the clerk's office Monday.

A force of carpenters is at work shingling several business houses this week, among them the Aragon house and the Exchange buildings.

Sheriff C. A. Stevens and wife, and County Treasurer Watson and wife took a spin in an auto to the surveying camp near Hondo last Sunday.

The Most Rev. Pitival, archbishop of Santa Fe reached town Saturday afternoon. On Sunday he administered the sacrament of Confirmation to a large number of children at the church. About 500 people attended the service.

Miss Mary Walter has received her commission as postmistress of Lincoln, and will assume the duties of her office on the first of October. The new postoffice, located east of the hotel, is being renovated, and new fixtures have been ordered, which are expected to arrive in a few days.

Deputy Territorial Engineer Lewis, with four assistants, has pitched tent on the courthouse lawn. They are engaged in the survey of the Roswell-Carrizozo road and expect to be Carrizozo in about two weeks. Sheriff C. A. Stevens arranged a social in their honor Monday night at which quite a good crowd was present and a few hours spent in dancing.

"Nifty"—that's the expression the youngman uses when he inspects our line of fall suits and overcoats.—Ziegler Bros.

IRRIGATION IN LATIN AMERICA

HUGE PROJECTS IN FAR SOUTH

IRRIGATION DAM NEAR IRAPUATO, MEXICO

CHICAMITA CANAL, PERU

The remarkable achievements of our sister American republics in irrigation and reclamation demonstrate forcibly the importance and progress of these nations. Their far-reaching work, both past and present, in this line of material development of their vast areas and limitless resources astonishes the average man and is little appreciated throughout the United States.

What they have done, are doing and intend to do rival the most ambitious schemes of this country and make us admire their enterprise and energy. If the irrigation expert of the United States were to visit and inspect the principal reclamation works between Mexico on the north and Argentina on the far south, he would return not only with new and valuable impressions which would be helpful in extending the work here, but with an enthusiasm for the possibilities of our Latin American neighbors that would do much to foster closer relations of commerce and comity, said John Barrett, director of the International Bureau of the American Republics, in an address before the National Irrigation congress at Albuquerque, N. M.

Irrigation in Latin America is no new problem. In fact, there are to be found today evidences of great irrigating canals and systems built by the Aztecs of Mexico and the Incas of Peru long before the Spanish conquest and even the discovery of America. A few facts illustrative of what they had accomplished in the line of irrigation before Europe invaded the New World may be of interest. The student of the problem of irrigation will find abundant material in Mexico, Peru and the Argentine Republic to prove the beneficial work done by these early peoples.

Let us look for a moment at Peru. The Incas, the Peruvian aborigines, were thorough agriculturists, and, although much of the country along the seacoast suffered from want of water, as little or no rain fell there, many places were capable of being reclaimed, and indeed needed only to be properly irrigated to be suscep-

tible of extraordinary production. To these spots water was conveyed by means of canals and subterranean aqueducts, executed on a noble scale. They consisted of large slabs of freestone nicely fitted together without cement and discharged a volume of water sufficient, by means of latent ducts or sluices, to moisten the lands in the lower level through which they passed.

Some of these aqueducts were of great length. One, that traversed the district of Condesuyo, measured between four and five hundred miles. They were brought from some elevated lake or natural reservoir in the heart of the mountains and were fed at intervals by other basins which lay in their route along the slope of the Sierras. In this descent a passage was sometimes to be opened through rocks (without the aid of iron tools). Impracticable mountains were to be turned, rivers and marshes to be crossed; in short, the same obstacles were to be encountered as in the construction of their mighty roads. Near Caxamarca a tunnel is still visible which they excavated in the mountains to give an outlet to the waters of a lake.

Most of these beneficent works of

the Incas were suffered to go to decay by their Spanish conquerors. In some spots the waters are still left to flow in their silent subterranean channels, whose windings and whose sources have been alike unexplored. Others, though partially dilapidated and closed up with rubbish, still betray their course. Such remains are found in the Valley of Nasca, where the ancient water courses of the Incas, measuring four or five feet in depth by three in width, and formed of large blocks of uncemented masonry, are conducted from an unknown source.

Coming to the northern continent, we find again marvelous evidences of reclamation work. The Aztecs had a most complete and well-arranged system of irrigation. They used water from the mountain streams and had a knowledge of dike building; they surrounded their fields with hedges of stone, and directed canals through them. They showed also good judgment in the management of their ground. When it was exhausted it was permitted to fallow, and its extreme dryness was relieved by canals with which the land was irrigated. Around the City of Mexico the district was checkerboarded with patches of Indian corn and plantations of cacao which required constant irrigation.

But what is Latin America doing to-day to solve this great problem which is attracting the attention of the entire world? Surely it is making great strides in this as in all other directions. Some of the republics are so fortunately situated that the problem of irrigation is not yet a necessary one, because their areas are well blessed with abundant streams and sufficient rainfall. For the present their needs are fully met by the natural water supply of the cultivated fields. The questions of great, costly irrigating schemes have not come immediately before them. The rapid progress these countries are making, however, and the steady increase in population, will undoubtedly necessitate the same consideration of this problem which we are to-day giving it in the United States. The great majority of our sister nations are reaching practical solutions of the demands of the agriculturists.

Other countries, like Uruguay and Paraguay, are so well watered that there has been no great call for artificial irrigation. In the mountain countries, however, the rainfall may be great, but the valleys sometimes need water during the dry season, and consequently the problem of irrigation becomes a practical one.

In Ecuador, the minister of the interior and public works is very active in encouraging all plans for the extension of modern agricultural methods wherever applicable. The water supply of the cities, at present a vital problem, is receiving particular attention, but hand in hand with this goes the use of water for irrigation purposes, and careful study is given to the latter as well as to the former. Near Quito new drain and irrigation pipes have been laid at considerable expense, and in the province of "El Oro" noticeable progress has been made on the rivers Calaburo, Buenavista and Pital.

A GERMAN ON NEW YORK

In a letter from New York about Fifth avenue a correspondent tells in the Berliner Tageblatt many things which would surprise residents of that thoroughfare. In the introductory sentence the writer says that the New Yorker has so little time that he usually speaks of the street as "the Fifth," never as Fifth avenue. The young women, according to the writer, parade up and down Fifth avenue unchaperoned, while some, also unattended, drive. The fathers, grandfathers, brothers and uncles are too busy hunting dollars. The women, he says, are pretty, but without figure. After paying a high tribute to the fine appearance of young girls in Fifth avenue the correspondent declares that the impression made by

them on a stranger is not favorable, because of their actions, and one is usually surprised to learn that they are the daughters of respectable parents. He adds: "Woe to him who marries one of the flowers of 'the Fifth!' He will have a valuable ornament for his home, more expensive than automobile or yacht, but it will not be a real woman."—New York Tribune.

Proof of the Pudding.

"Say, ma, who did the baking to-day?" asked Farmer Wheatly. "Jane, my dear," answered Mrs. Wheatly. "Humph!" snorted Wheatly. "Do you know I've heard a good deal about that college bred, but I must say I don't think much of it."

LUCKY MAN.

She—Two men whom I refused to marry, sir, have become millionaires!
He—Is that the reason why?

CHILD HAD SIXTY BOILS.

And Suffered Annually with a Red Scald-Like Humor on Her Head.

Troubles Cured by Cuticura.

"When my little Vivian was about six months old her head broke out in boils. She had about sixty in all and I used Cuticura Soap and Cuticura Ointment which cured her entirely. Some time later a humor broke out behind her ears and spread up on to her head until it was nearly half covered. The humor looked like a scald, very red with a sticky, clear fluid coming from it. This occurred every spring. I always used Cuticura Soap and Ointment which never failed to heal it up. The last time it broke out it became so bad that I was discouraged. But I continued the use of Cuticura Soap, Ointment and Resolvent until she was well and has never been troubled in the last two years. Mrs. M. A. Schwerin, 674 Spring Wells Ave., Detroit, Mich., Feb. 24, 1908." Fetter Drug & Chem. Corp., Sole Props., Boston.

A Parting in High Life.

"What were the terms of the divorce?"
"She keeps the poodle."

Sore throat is no trifling ailment. It will sometimes carry infection to the entire system through the food that is eaten. Hamlin's Wizard Oil is a sure, quick cure.

When you hear a girl speak of a young man as being a bear—well, you can draw your own conclusions.

PERRY DAVE'S PAINKILLER is the best, safest and speediest remedy for cramps, colic and diarrhea. A safe treatment for wounds and sprains it is unequalled. 25c, 50c and 1.00.

A malicious truth may do more harm than an innocent lie.

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

An easy beginning doesn't always justify the finish.

Alaska-Yukon-Pacific Exposition

The wonder of the west; you'll like it. Fine album of plates of the buildings sent for 30c money order, and another of the city of SEATTLE THE "GEM OF THE COAST". Very fine, for \$1.00, postpaid. Live in Seattle and be happy.

Jared W. Smith, 417 Sullivan Bldg. Lock Box 1912, Seattle, Washington.

PATENTS

Watson R. Coleman, Washington, D. C. Books, Law, Highest References. Best results.

FREE TEXAS OIL. Write today. Owners' names, prices, terms, conditions, coloration facts. May from owners, 50c commission. Free literature, Columbia, Tex.

W. N. U., DENVER, NO. 33-1909.

Lide Ann Potter's Wedding

By Grace McElroy Iurs

(Copyright, by J. B. Lippincott Co.)

The roadway seemed a mere bed of mud into which the wheels sank to ominous depths as Lide Ann drove down the hill road, but for once she gave no heed to old Dolly's struggles. Only when she came to Trimmer's gate did she sit up with something of her wonted vigor, and grasping the lines spasmodically in her hand, she drove to the door with an energy born of grim determination.

There was grinning too in the silence in which she followed her hospitable hostess into the presence of the assembled family circle. She looked around at the welcoming faces a moment before speaking, then, still standing rigidly in the middle of the floor, she spoke her lesson without answering the chorus of greetings.

"I come to give you a bid," she said. "A party!" cried Ella, delightedly, but Lide Ann answered without looking at her:

"Tain't a party. It's a weddin'." "My soul!" ejaculated Mrs. Trimmer in amazement. "I never thought to see a weddin' at your house."

"It's my own weddin'," said Lide Ann, stolidly, the words bringing a new gasp from her listeners. She waited a moment, her brown hands clenching themselves desperately, then she sat down and her voice deepened a little from its hard, tense tone.

"You all know the store Sarah Belle sets by weddin's," she said; "she cares more for 'em than for any livin' thing, and has ever since she could walk. She's always marrying her dolls and she's got a whole boxful o' weddin' notices that she got me to cut out of different papers for her. Awhile back her Uncle Joseph sent her some magazines, and in one of them was a picture of a girl standin' beside a grave, with a minister holdin' out his hand over her head. Well, I read that story to Sarah Belle, and it was all about a girl that was engaged to marry a soldier out in India somewhere, only he died while she was on her way over to him. When she found out he was dead she insisted on standin' beside his grave and goin' over the marriage service so't she could call herself his widow. That story took such a holt o' Sarah Belle that she ain't thought of another thing since, and dwellin' on it put it in her head that I had to get married so't we could have a weddin' in our house. She's that set on it I don't dare back out, for Dr. Wall told me this winter that Sarah Belle's heart is gettin' weaker all the time and that any sudden shock, like a fright or a disappointment, might kill her right off." A tremor crept into the hard voice, but she choked it back and went on without stopping:

"So't I've concluded to do just 's she wants me to. 'Tain't much, anyhow," with sudden defiance, "for me as has health and strength, to play a little game for Sarah Belle, that hasn't any thing or anybody in the world but me."

"But how—what man are you goin' to marry?" cried Jenny, and Lide Ann swallowed hard before replying:

"Tain't a real man at all. I wouldn't want a man around clutterin' up Sarah Belle's dolls and flowers, and maybe interferin' with her ideas. She don't care anything about that part of it. It was the picture that took her eye an'—I'm to be married beside a grave, same's the girl in the story."

"Oh my—how awful!" breathed Ella, but Lide Ann turned on her fiercely:

"Tain't awful at all, Ella Trimmer," she said. "F I got to be married at all, I'd a heap rather take a

man that's dead and done for than one that's livin' and uncertain. I've chose my own cousin," she went on after a pause, "Mattha Miller Potter, that was killed in the war. I feel that I've some right to him because he was pa's full cousin and my mother nursed him till he died after he got wounded. He never went after any girl that I heard of, so I won't feel as if I was takin' somebody else's place. I'd hate to marry a man that wanted some other girl. Besides, it's the same name."

No one spoke, and Lide Ann, her energy suddenly failing now that her tale was told, rose heavily to go.

"Are you goin' to have a big dinner?" then asked Ella with sudden interest.

"I'm goin' to have everything a weddin' calls for while I'm about it," answered Lide Ann, grimly, and with a farewell as abrupt as her entrance had been she was gone.

"I think it's nigh a sin for Lide Ann to humor Sarah Belle the way she does," began Ella, indignantly; "I thought it was bad enough when she used up the whole season's apples to buy that pink silk dress, but that wasn't half as bad as this crazy notion—"

Victor Trimmer, who had been gazing after the departing buggy with a strange look in his soft eyes, stopped her:

"I wouldn't call it crazy if I was you, sister," he said. "I think Lide Ann Potter has the best heart that ever beat."

The goodness of Lide Ann's heart was generally admitted in the neighborhood, but even Victor felt uneasily that there were few who would view her present undertaking as leniently as he, despite the fact that her ways with her sister had long ago gained acceptance.

Sarah Belle had never been like other folks. Delicately fair, in sharp contrast to her sturdy kin, she had seemed set aside from them in her very babyhood, long before the piteous reality of the division was suspected. For Sarah Belle had never developed beyond that period of childhood which regards the world as a wonder-wood of fairy lore and all life's circumstances merely as assorted play-things.

Lide Ann felt the seriousness of her action, and her fear of the neighborhood verdict was strengthened by the unconcealed horror with which the Trimmers had received her announcement. She groaned aloud as she drove away from their house, wringing her hands with a hopelessness very far removed from her usual sturdy self-mastery. Then, suddenly, a new decision shaped itself in her mind and struggled forth from the numb determination of the morning.

It's cowardliness, the very worst kind, for it only puts off," she whispered to herself, "but I'm goin' to do it anyhow, and let things at the last take care of themselves."

Accordingly, at the next house and throughout the afternoon's round of visits the formula of her invitation changed. Only to a wedding, that wedding her own, was her "bid" given, but the element of the extraordinary in the withholding of the bridegroom's name, as well as the absence of appropriate joy from her own demeanor, aroused neighborhood expectation to the highest pitch.

The days went on apace while Lide Ann toiled to perfect the details of the wedding. On Tuesday evening, after a last look at the overflowing pantry shelves, she went out to the big apple-trees which shaded

the back porch. As she looked at its peaceful silence, slow tears beginning to course down her cheeks, she became aware of a form in the garden making its way towards her. She started up, but before she could speak Victor Trimmer was beside her.

"I come up to see about the weddin' to-morrow," he began, awkwardly; then, seeing her wince, he came closer, and his voice took on a more earnest tone. "Say, Lide Ann, you don't need to get married that way. I know the reason you're doin' it and all, and I think you're the best woman that ever breathed to do so much for Sarah Belle, but wouldn't you rather have a livin' husband?" He paused. Then, as he met her eyes, full of wonder, he went on hastily: "Take me, Lide Ann. I'm not very smart, but I can run the farm for you and I'll be just as good to you as I know how."

Her face had undergone a hundred changes while he spoke; it was suffused with crimson now, but her eyes shone softly.

"You've a good heart, Victor," she said, laying her hand on his; "but that couldn't be, you know; I'm older 'n you, and then, there's Sarah Belle!"

"I know," he said, eagerly, "but I'll be gettin' older every day, and if I raise a beard I'll look every mite as old as you. There ain't but a year's difference, anyhow; and I'll just help you take care of Sarah Belle."

"Don't decide now for good and all," he urged, taking refuge in delay. "Think it over to-night; I'll come up early in the morning, and if you can make up your mind to have me, we'll fix it up then. Nobody but us knows how you'd planned to do, and if I'll do, Lide Ann, nobody ever needs to know but what we planned and arranged it long ago."

He strode off into the darkness and she sank weakly back in the swing. Something new and wonderful was throbbing at her temples and swelling in her throat. All her starved, suppressed womanhood—that womanhood which had been crushed as a matter of course in her devotion to her sister—was now awake and crying for its rightful heritage of love. Undreamed-of kisses trembled at her lips; unknown voices clamored in her heart; unborn possibilities stirred her soul, until, half in terror, half in fierce joy, she fled into the house.

Sarah Belle was up with the dawn. "We'll take some flowers down to the grave," she said, and Lide Ann followed her through the garden. The brisk wind blew her flimsy draperies as she watched the roses scatter over the sodden mound, and the chill of the raw day seemed to penetrate to her very heart as she noted, in the distance, the first carry-all of her neighbors coming up the hill. She was trying to stifle the groans which forced their way out, at thought of the nearing ordeal, when Victor Trimmer made his quick way from the house and stopped beside her.

His pleading eyes brought back the throbbing to her throat, and she clenched her brown hands tensely, but Sarah Belle, laughing delightedly, dropped her flowers and ran to them. "Isn't she a lovely bride?" she queried, and, moved by sudden inspiration, Victor put his arm around her. "I think she's the loveliest ever seen," he said, earnestly, "and I want her to be my bride instead of a dead man's. She won't do it for fear you'd fret, Sarah Belle; but you tell her to yes—maybe she will for you—and then I'll be your brother."

Sarah Belle drew back, her blue eyes dancing brightly from one to the other, then she clasped her hands.

"That would be the very nicest thing ever heard of," she cried. "I always wanted a big brother! And we'll have a really weddin' instead of just a make-believe, picture one! Say yes, Lide Ann, you'll do it for your Sarah Belle!"

Lide Ann looked at her, then at Victor. Into her patient eyes leaped the light of a glowing hope. Without a word she held out her hands and was folded in his protecting embrace just as the first party of her wedding guests came up the pathway.

AN EASY WAY.

How to Cure Kidney Troubles Easily and Quickly.

It is needless to suffer the tortures of an aching back, the misery of back-aches, rheumatic pains, urinary disorders, or risk the danger of diabetes or Bright's disease. The cure is easy. Treat the cause—the kidneys—with

Doan's Kidney Pills. H. Mayne, Market St., Paris, Tenn., says: "Weak kidneys made my back stiff and lame. The urine was cloudy and irregular and I had to get up many times at night. I lost energy, became weak and could not work. Doan's Kidney Pills removed all the trouble and restored my health and strength."

Remember the name—Doan's. Sold by all dealers. 50 cents a box. Foster-Milburn Co., Buffalo, N. Y.

Too often when the heart is willing the purse is weak.

OWES HER LIFE TO

Lydia E. Pinkham's Vegetable Compound

Vienna, W. Va. — "I feel that I owe the last ten years of my life to Lydia E. Pinkham's Vegetable Compound."

Eleven years ago I was a walking shadow. I had been under the doctor's care but got no relief. My husband persuaded me to try Lydia E. Pinkham's Vegetable Compound and it worked like a charm. It relieved all my pains and misery. I advise all suffering women to take Lydia E. Pinkham's Vegetable Compound. — Mrs. EMMA WHEATON, Vienna, W. Va.

Lydia E. Pinkham's Vegetable Compound, made from native roots and herbs, contains no narcotics or harmful drugs, and to-day holds the record for the largest number of actual cures of female diseases of any similar medicine in the country, and thousands of voluntary testimonials are on file in the Pinkham laboratory at Lynn, Mass., from women who have been cured from almost every form of female complaints, inflammation, ulceration, displacements, fibroid tumors, irregularities, periodic pains, backache, indigestion and nervous prostration. Every such suffering woman owes it to herself to give Lydia E. Pinkham's Vegetable Compound a trial.

If you would like special advice about your case write a confidential letter to Mrs. Pinkham, at Lynn, Mass. Her advice is free, and always helpful.

SICK HEADACHE

Positively cured by these Little Pills.

They also relieve Distress from Dyspepsia, Indigestion and Too Hearty Eating. A perfect remedy for Dizziness, Nausea, Drowsiness, Bad Taste in the Mouth, Coated Tongue, Pain in the Side, TORPID LIVER.

They regulate the Bowels. Purely Vegetable. SMALL PILL. SMALL DOSE. SMALL PRICE.

Genuine Must Bear Fac-Simile Signature

REFUSE SUBSTITUTES.

THE CARRIZOZO NEWS

Published every Friday at
CARRIZOZO - NEW MEXICO.

Entered as second class matter June 12, 1908, at
the postoffice at Carrizozo, New Mexico, under
the Act of March 3, 1879.

SUBSCRIPTION RATES:
One Year, \$1.50
Six Months, \$1.00
JNO. A. HALEY, Editor.

Cook seems to be making good and Peary continues making fuss. A writer has suggested that the fault is not a natural one, but that it is due to the explorer's environment—Peary made his dash for the pole in the Roosevelt.

President Taft praises the Payne tariff bill. He admits that it has some defects, but says it would be an ideal law if the manufacturers had not been permitted to write the woollen schedules and if the duty on a great many other articles had been lowered instead of raised. Someone has said that hell would make a good winter resort if it had plenty of water and good society.

Minnesota mourns the loss of her popular governor, John A. Johnson, who died this week as the result of an operation. His death is a distinct loss to his state and to the nation. Had he lived, his nomination for president in 1912, at the hands of the democratic party, was almost inevitable, and his strong character and personal popularity would have made him a strong candidate. But it was not to be so. The grave has closed over his hopes and aspirations, and an entire country weeps at the bier of an honored son and a trusted official.

Five years ago Pennsylvania completed her state capital at a cost of \$4,000,000. That sum was appropriated by the legislature. The question of furnishing the building was not considered by the legislature, and that was farmed out among the faithful. When the furnishings had been completed it was discovered that they had cost the state the tidy sum of \$9,000,000. An investigation was made, and it was shown that \$6,000,000 was absolutely thrown away, squandered, gone into the capacious pockets of the grafters. Yet, notwithstanding this stupendous fraud and a knowledge as to who were the perpetrators, not a single grafter has donned prison garb. This condition was made possible by the existence of the Quay machine, of which New Mexico has such a distinguished type to represent her in the United States congress. The charge that this

territory is an appanage of Pennsylvania seems well founded from the manner in which we cling to "Bull." Or, perhaps, some of that easy \$6,000,000 was poured into New Mexico to make possible the election of one of Quay's lieutenants.

Notice to Stockholders.

The annual meeting of the stockholders of the Iowa and New Mexico Mining and Milling Company will be held in Carrizozo, N. M., on Thursday, October 7th, 1909, for the election of officers for the ensuing year, and for the transaction of such other business as may come up for consideration.

T. B. COOKERLY,
Secretary.

Dr. L. C. Frick came over from Fort Stanton yesterday, and left last night for New York. Dr. Frick is second in command at the Fort, has been there almost four years, and expects to be transferred to another station at the end of his four-year term. He will join Mrs. Frick in Washington, D. C., and they will remain in the east until the latter part of the year.

Sheriff's Sale.

Territory of New Mexico, 188.
County of Lincoln
IN THE DISTRICT COURT.
JAMES H. HOOVER, ET AL, Plaintiffs
Vs
THE VANDERBILT GOLD MINING COMPANY, ET AL
Defendants.

CIVIL ACTION No. 1902.
Whereas by an order of sale issued out of the Sixth Judicial District Court in and for said Lincoln County, in the above entitled cause, of date August 25, 1909, I was commanded to make sale of the American Lode Mining claim, in Nogal Mining District, Lincoln County, New Mexico, to satisfy a judgment and decree in said court, rendered on the 12th day of March, 1908, against said mining claim, the property of the defendant, The Vanderbilt Gold Mining Company, in favor of the following persons, to enforce their respective liens against said mining claim, for the following amounts, to-wit:
James H. Hoover \$950.10
Francis O. Anderson 384.78
James Cavan 248.41
L. Richard Hunt 211.44
Arthur Willoughby 271.44
Amos L. Gaylord 961.27
John Moore 1154.74
Henry Peterson 372.06
William F. Paul 292.97
together with interest on each of said amounts from the 17th day of December, A. D., 1907, until paid.

Now, therefore, notice is hereby given that I will, on the 12th day of November, 1909, at the hour of one o'clock in the afternoon of said day at the shaft house on the said American Lode Mining claim, in Nogal Mining District, Lincoln County, New Mexico, offer for sale at public auction, and sell to the highest bidder for cash, the said mining claim. The aggregate amount which will be due on said execution on the day of sale will be \$5,401.26.

CHAS. A. STEVENS, Sheriff of
Lincoln County, N. M.
9-17-3

A Clubbing Offer.

It has invariably been the great effort of the Thrice-a-week edition of the New York World to publish the news impartially in order that it may be an accurate reporter of what has happened. It tells the truth, irrespective of party, and for that reason it has achieved a position with the public unique among papers of its class. If you want the news as it really is, subscribe to the Thrice-a-week edition of the New York World, which comes to you every other day except Sunday, and is thus practically a daily at the price of a weekly. We offer this unequalled newspaper and the CARRIZOZO NEWS together for one year for \$2.00.

FOR THE FALL SEASON

Our New Stock of High Grade
Merchandise for FALL and
WINTER will be on Display
at an early date.

We solicit your patronage
on the broad platform of

Better Goods for the Same Money.

Better goods cost more,
but they are cheaper in the long run.

Cheapness is not always measured by the purchase price. Values have something to do in ascertaining if you are getting the most for your money. Compare the values we are offering. They will stand the stand the test of close comparison.

CARRIZOZO TRADING CO.

"The Store where Quality and Price Meet."

Stoves and Ranges.

Builders' Hardware.

N. B. TAYLOR & SONS

Blacksmithing and Hardware

CARRIZOZO & WHITE OAKS

Tinware, Paints, Glass, Oils of all kinds,
Harness, Ammunition, Etc.

CAPITAN MERCANTILE COMPANY.

P. G. PETERS, Proprietor.

We Buy
for
Cash.

We carry a select line of
Staple and Fancy Groceries
Hardware, Tinware
Ranchmen's Supplies, Etc.

We Sell
at
Small Profit

CAPITAN, N. M.

to properly prepare the same for earlier publication.

Dr. T. W. WATSON,
Treasurer and Ex-Officio Col-
lector, Lincoln county, N. M.
Dated Lincoln, N.M., September
4, 1909.

PRECINCT No. 1.

Blanchard Bros. Tract of land about two miles above Lincoln, being between the Providence ditch and between the land belonging to Ramon Mirabal and the land belonging to Parfira Chavez, all in sec 19 T 9 N R 16 E 2nd sec 25 T 7 R 12 E and lot in Lincoln, known as the excavator house, situated on main st and being between T. W. Watson and W. Forcumb, tax 13.95 pen 20 costs 20. 15.48
Hamilton H. H. pp tax 18.50 pen 22 costs 20. 19.65

Montoya Tranquilino beginning at the corner of Jesus Gonzales' land in sec 20 T 9 N R 16 E 2nd sec 25 T 7 R 12 E and on south bank of Rio Bonito thence south along the line of Jesus Gonzales' land 280 yds to Rio Bonito thence east 35 yds thence N 280 yds to Rio Bonito thence west along bank of Rio Bonito to place of beginning. Also certain tract of land, running from east to west 36 yds, from south to north 14 yds, being a part of Rafael Montoya homestead.

Also beginning at cor no 1, a limestone 24x25 marked s 45 on north side north 91 chs to cor no 2, a limestone marked 14x12 s 45 chs to cor no 3, which is cor no 3, 49 chs to cor no 4, which is cor no 4, survey no 15 and so mark d on south side s 45 x 22.80 chs along survey no 15 to cor no 4, which is cor no 4 of survey no 15, marked s 45 x 4.47 on north side, west 1.55 chs to cor no 5, which is cor no 5 of survey no 15, marked s 45 on south side south 35 x 5 x 4.88 chs to cor no 6, a limestone 22x12 marked s 45 chs to cor no 7, stone 12x10 marked s 45 chs on west side in 87 x 20 west 4.74 chs to cor no 1, place of beginning, sons 19 x 20 T 9 R 16, bears 15 x 15' east, north 80 x 50' west 30 chs 14 acres.

Also two pieces of land adjoining property of Candelario Griego and Jesus Mirabal above town of Lincoln, in sec 11 T 9 N R 16, 2 acres, tax 14.22 pen 21 costs 20. 17.73
Padilla Jesus M. pp tax 2.51 pen 14 e 20. 3.15
Savior W. H. pp tax 3.45 pen 17 costs 20. 3.85

PRECINCT No. 2.

Analla Irene A., Espinoza P. y Willie J., 1 L. Analla adn. home and lot at Analla, N. M. formerly occupied by Murray A. Hanson, lot 1 bk 1, lots 1, 2 bk 2 Analla tax 19.44 pen 21 costs 20. 20.95
Miranda Patricia pp tax 5.20 pen 20 e 20. 5.72
Montoya Juan pp tax 3.38 pen 18 e 20. 4.14
Sanchez Manuella pp tax 3.94 pen 20 e 20. 4.44
Sauceros Tiofilo pp tax 19.29 pen 21 e 20. 11.00
Samora Juan pp tax 12.21 pen 21 e 20. 13.02
Torres Rufino portion s 2 not sec 5 T 11 R 17 tax 6.32 pen 21 costs 20. 6.88
pp tax 1.89 pen 20 costs 20. 2.16

PRECINCT No. 3.

Gehring Fred pp tax 6.54 pen 21 costs 20. 7.38
Matheson J. F. s 2 not sec 20 T 7 R 19 tax 20.61 pen 1.08 costs 20. 21.91
Lancero Eusebio y Adolfo s 2 not sec 20 T 7 R 19 tax 15.00 p 75 e 45 16.20

PRECINCT No. 4.

Analla Dulces Nantinos free of not sec 7-12 T 11 R 17 tax 9.92 pen 25 e 25. 7.52
pp tax 22.30 pen 1.12 costs 20. 23.92
Montoya Manuel pp tax 4.38 pen 22 e 20. 4.78

PRECINCT No. 5.

Chavez Canillo pp tax 6.65 pen 21 costs 20. 7.48
Sanchez Esteban not of. w 2 not sec 8 T 7 R 14, w 2 not sec 7 T 7 R 11, tax 13.10 pen 60 costs 20. 14.29

PRECINCT No. 6.

Unknown Owners s 2 not sec 10 T 7 R 16, not sec 10 T 7 R 16, tax 11.80 pen 30 costs 20. 13.04

PRECINCT No. 7.

Ross W. S. tax 10 Placer No. 1, two houses in Spring Gulch, one house in Warner Gulch, tax 8.11 pen 11 costs 20. 9.23
pp tax 9.62 pen 48 costs 20. 10.20
Thompson J. F. pp tax 21.64 pen 1.48 e 20. 22.98

PRECINCT No. 8.

Hall H. E. Mrs. 1 L. lot 1 Minor's Claim in sec 27 S. 1st Silver Cliff to 6.73 tax 1.09 pen 15 costs 20. 8.02
Dunne John F. lot 7 bk 4 White Oaks tax 3.91 pen 19 costs 15. 4.28
Hall H. E. Mrs. lot 8 bk 5 White Oaks tax 18.94 pen 94 costs 12. 20.00
Cline E. R. and 1/2 lot 1 bk 6 White Oaks tax 4.76 pen 24 costs 15. 5.27

Ferguson H. B. 1 L. lot 1 Little Mac mine M. E. no 525 tax 25.44 pen 1.17 costs 25. 24.96
Lloyd Frank Mrs. lot 12 bk 11 White Oaks tax 7.70 pen 38 costs 15. 8.23
Mellor J. N. s 2 not sec 2 T 7 R 11, tax 7.50 pen 37 costs 10. 8.37
Ozanne Henry lots 1 & 1 bk 10 White Oaks tax 9.08 pen 32 costs 20. 7.00
Parker F. W. lot 6 bk 12 White Oaks, tax 7.70 pen 38 costs 15. 8.23
Treat George S. pp tax 2.50 pen 14 costs 20. 3.17
Treat Minnie lot 10 bk 5 White Oaks tax 5.82 pen 29 costs 15. 6.26
White Oaks Imp't Co. front s 2 sec 25 T 9 R 12 tax 3.75 pen 18 costs 20. 4.18

PRECINCT No. 9.

Hutch J. H. pp tax 5.45 pen 27 costs 20. 5.85
Lamay L. H. pp tax 15.90 pen 75 costs 20. 15.98

PRECINCT No. 10.

Hyerra Fernando pp tax 2.42 pen 12 costs 20. 2.74
Herrera Mrs. Rosario not not sec 21 T 11 R 14, not sec 21 T 11 R 14, not sec 15 T 11 R 14, tax 24.45 pen 1.48 costs 45. 24.79
Mirabal Abel y Trujillo, p p tax 2.61 pen 12 costs 20. 2.94
Worthington R. pp tax 3.82 pen 18 costs 20. 3.98

PRECINCT No. 11.

Altman J. A. lots 12, 13, 14 bk 10 Nogal, tax 1.99 pen 9 costs 15. 2.44
Corn Alfred, lots 8, 9, 12 bk 3 Nogal, tax 14.84 pen 74 costs 15. 16.09
Hunt Richmond pp tax 21.51 pen 1.05 costs 20. 22.84
May & Barton, saloon building Nogal, tax 6.90 pen 35 costs 20. 7.45
pp tax 6.34 pen 25 costs 20. 7.45
Nogal Peak mining & milling co., imp's on mining claim, tax 10.55 pen 51 costs 20. 11.06
Nowlin D. C. & H. M., lots 10, 11 bk 2, lots 1, 2, 3, 4 T 11 R 18, lots 2, 3, 4, 5, 10 bk 4 Nogal, tax 5.18 pen 26 costs 1.40. 6.24
Sanger Ira, house & lot in Nogal, tax 3.45 pen 17 costs 25. 3.85

PRECINCT No. 12.

Brown Thomas, pp tax 3.65 pen 18 costs 20. 4.03
Collard & Dockard, frontside mining claim in Bonito mining dist, tax 15.00, pen 75 costs 25. 16.00
Eagle Mining & Imp. Co. pp tax 14.64 pen 73 costs 20. 15.57
Huges T. W., s 2 not sec 25 T 10 R 13 tax 6.97 pen 34 costs 50. 7.84
Leitner & Kester, lots 7, 8 bk 2 Bonito townsite, tax 22.88 pen 1.14 costs 20. 24.32
E. T. Lane, pp tax 7.44 pen 37 costs 20. 8.01
Robinson H. R. pp tax 10.76 pen 53 costs 20. 11.49
Slack W. W., s 2 not sec 32 T 10 R 13, lots 2, 3 sec 5 T 11 R 13, tax 7.11 pen 30 costs 60. 8.07
pp tax 1.54 pen 22 costs 20. 1.96
Stephenson J. W., not sec 34 T 10 R 13, w 2 not sec 31 T 10 R 13, w 2 not sec 31 T 10 R 13, s 2 not sec 31 T 10 R 13, tax 13.47 pen 67 costs 15. 14.80
pp tax 11.00, pen 50 costs 20. 12.69
Slack & Lane, pp tax 11.85 pen 50 costs 20. 12.64
Wells Parker & Co., 1/2 lot in Silver King, Rose mines, Bonito mining district, tax 22.50 pen 1.12 costs 20. 24.12

PRECINCT No. 13.

Aston Alex, lots 11 to 16 bk 17 Corona, tax 1.19 pen 6 costs 50. 1.75
Adams Mrs. Addie, lots 7 to 14 bk 13 Corona tax 2.56 pen 18 costs 65. 3.29
W. R. Heaty, pp tax 5.24, pen 31 costs 20. 6.15
Henry J. S., pp tax 18.99 pen 95 costs 20. 20.11
Chittenden Jas. J., s 2 not sec 1 T 11 R 12, not sec 9 T 11 R 11, tax 7.90 pen 30 costs 30. 8.70
Dick J. O., pp tax 15.91 pen 79 costs 20. 16.90
Laurens Saturnino, not sec 11 T 11 R 11, tax 7.90 pen 30 costs 25. 8.54
McLain C. A., s 2 not sec 13 T 9 R 12, tax 7.90 pen 30 costs 25. 8.54
Perry J. P., pp tax 2.40 pen 12 costs 20. 2.72

PRECINCT No. 14.

Alamogordo Improvement Co. 1903 tax roll not s 1, not sec 2 T 8 R 10 tax 15.42 pen 77 costs 20. 16.69
Alamogordo Improvement Co., 1904 tax roll not s 1, not sec 2 T 8 R 10 tax 10.37 pen 52 costs 50. 11.29
Alamogordo Improvement Co., 1905 tax roll not s 1, not sec 2 T 8 R 10 tax 11.26 pen 50 costs 50. 12.02
Alamogordo Improvement Co., 1906 tax roll not s 1, not sec 2 T 8 R 10 tax 9.98 pen 49 costs 50. 10.85
Almon Albin, lot 49 bk 28 Carrizozo, tax 2.31 pen 12 costs 15. 2.58
Baird J. B., lot 6 bk 11 Carrizozo tax 7.70 pen 3 costs 15. 95
Bernal Anna, lots 5, 6 bk 7 Carrizozo, tax 2.41 pen 11 costs 10. 2.72
Boswell Paul, pp tax 7.18 pen 35 costs 20. 7.68
Carter H. B., lot 6 bk 12 Carrizozo, tax 2.31 pen 12 costs 15. 2.58
Charlier Mr., lot 5 bk 2 Carrizozo, tax 1.54 pen 8 costs 15. 1.77
Chavez Rosendo, lot 29 bk 38 Carrizozo tax 39 pen 2 costs 15. 56
Deland L., lot 12 bk 38, tax 39 pen 12 costs 15. 56
Dieken Harvey, lots 5, 6 bk 26, tax 1.10 pen 6 costs 20. 1.32

Duke M. M., lots 12, 26 bk 30, tax 2.31 pen 12 costs 20. 2.72
Griffith & Estes, pp tax 20.70, pen 1.01 costs 20. 22.03
Givens T. J., lots 23, 24, 25 bk 15, lots 6, 7 bk 32 Carrizozo, tax 5.00 pen 25 costs 12. 5.67
pp tax 3.55 pen 15 costs 20. 3.40
Hall Samuel C., s 2 not sec 20 T 9 R 12, not sec 20 T 9 R 12, tax 6.71 pen 33 costs 45. 7.49
pp tax 3.25 pen 16 costs 20. 3.48
Hadden Charles, lots 10, 11 bk 35 Carrizozo tax 10.78 pen 53 costs 30. 11.61
Hony C. L., lots 25, 26, 27, 28 bk 14 Carrizozo tax 9.24 pen 46 costs 33. 10.03
Hust Clark, pp tax 27.90 pen 1.14 costs 20. 21.30
Jackson M. L., pp tax 19.90 pen 35 costs 20. 20.71
Long Mrs. E. A., pp tax 12.15 pen 61 costs 20. 12.94
Leon Landino, lot 20 bk 17 Carrizozo, tax 1.93 pen 9 costs 15. 2.17
Loneywell T. R., lots 3, 4, 5 bk 2, McD add tax 17.30 pen 86 costs 45. 18.64
McDonald John, lots 27, 28 bk 9 Carrizozo tax 1.62 pen 21 costs 30. 5.15
Martinez Leandro, lot 11 bk 38 Carrizozo tax 39 pen 12 costs 15. 56
Martinez Ramon, lots 23, 24 bk 25 Carrizozo Carrizozo, tax 3.08 pen 15 costs 30. 3.53
Norman J. A., lots 13, 16 bk 17 Carrizozo tax 2.31 pen 12 costs 30. 2.73
Ostie Geo., lots 17, 18 bk 25 Carrizozo, tax 3.08 pen 16 costs 30. 35.4
Richards F. H., lot 9 bk 19, Carrizozo, tax 5.78 pen 28 costs 15. 6.21
Romero Elias, lots 27, 28 bk 38 Carrizozo tax 7.70 pen 34 costs 30. 1.11
Ransom H. L., pp tax 5.58 pen 27 costs 20. 6.09
Robinson & Co., lot 28 bk 24 Carrizozo, tax 1.54 pen 7 costs 15. 1.70
Unknown Owners, lots 17, 18 bk 36, lots 7, 8 bk 15 Carrizozo, tax 8.47 pen 42 costs 33. 9.22
Simms J. M., s 2 not sec 32 T 10 R 13, part not sec 32 T 10 R 13, tax 5.62 pen 28 costs 50. 6.40
pp tax 1.91 pen 8 costs 20. 1.92
Smith J. E., lots 13, 14 bk 17 Carrizozo, tax 4.62 pen 21 costs 30. 5.15
Simpson Mr., lots 5, 6, 7 bk 21 Carrizozo, tax 3.08 pen 15 costs 45. 3.68
Trager Angus, lots 17, 18 bk 14 Carrizozo tax 22.14 pen 1.11 costs 20. 23.55
Thomas James, pp tax 9.63 pen 48 costs 20. 10.31
Thompson Mr., lots 23, 24 bk 12 Carrizozo, tax 4.06 pen 20 costs 30. 4.55
Womack & Wigly, lots 5, 6 bk 15 Carrizozo, tax 3.45 pen 17 costs 30. 3.94
Wilson W. D., lots 12, 13 bk 28 Carrizozo tax 1.98 pen 10 costs 30. 2.33
White J. N., lots 13, 14, 15, 16 bk 4 Carrizozo tax 11.65 pen 73 costs 33. 15.69
pp tax 21.24 pen 1.05 costs 20. 22.49
Whitely H. R., lot 26 bk 12 Carrizozo tax 1.15 pen 6 costs 15. 1.36
Walker W. C., pp tax 11.18 pen 56 costs 20. 11.94
Lakes & Whorek, lots 7, 8 bk 7 Carrizozo tax 2.31 pen 11 costs 30. 2.72
Hudspeth A. H., lots 19, 20 bk 3 Carrizozo, McDonald add tax 5.75 pen 25 costs 30. 6.35
Dr. T. W. WATSON,
Treasurer & Collector.

Sheriff's Sale.

Territory of New Mexico, ss. County of Lincoln.

IN THE DISTRICT COURT.

JAMES H. HOOPER, ET AL. Plaintiffs
Vs
THE VANDERBILT GOLD MINING COMPANY, ET AL. Defendants.
CIVIL ACTION No. 1602.

Whereas by an order of sale issued out of the Sixth Judicial District Court in and for said Lincoln county, in the above entitled cause, of date August 25, 1909, I was commanded to make sale of the American Lode Mining claim, in Nogal Mining District, Lincoln County, New Mexico, to satisfy a judgment and decree in said court, rendered on the 13th day of March, 1908, against said mining claim, the property of the defendant, The Vanderbilt Gold Mining Company, in favor of the following persons, to enforce their respective liens against said mining claim, for the following amounts, to-wit:

Name	Amount
James H. Hooper	\$500.10
Francis O. Anderson	384.78
James Lavan	248.41
L. Richard Hust	311.41
Arthur Willoughby	371.44
Amos L. Hayford	901.27
John Moore	1154.74
Henry Petersen	312.00
William F. Paul	202.97

together with interest on each of said amounts from the 17th day of December, A. D. 1907, until paid.

Now, therefore, notice is hereby given that I will, on the 12th day of November, 1909, at the hour of one o'clock in the afternoon of said day at the shaft house on the said American Lode Mining claim, in Nogal Mining District, Lincoln County, New Mexico, offer for sale at public auction, and sell to the highest bidder for cash, the said mining claim. The aggregate amount which will be due on said execution on the day of sale will be \$5,301.20.
CHAR. A. STEVENS, Sheriff of Lincoln County, N. M.

CHEAP LUMBER.

For the next 30 days, at our mill at Alto, we will sell lumber at the following prices:

First Class - \$16.00 per M ft.
Second Class - \$12.00 per M ft.

in order to close our present stock at once.

SLACK & LANE,
ALTO, N. M.

ROLLAND BROS. DRUGS

Toilet Articles, Etc.

Eastman's Kodaks.

Indian Curios

Carrizozo, New Mexico.

Foxworth-Galbraith LUMBER COMPANY.

Shingles, Doors, Sash, Mouldings
Building Paper, &c.

Sewell's Paint, Ancho Cement,
and everything in the line
of Building Material.

Carrizozo : New Mexico

PROFESSIONAL CARDS.

FRANK J. SAGER
FIRE INSURANCE
Notary Public.
Office in Exchange Bank Carrizozo.

GEORGE SPENCE
ATTORNEY-AT-LAW
Office in Bank Building
Carrizozo New Mexico

NEID & LITTLE
CONTRACTORS & BUILDERS
Plans and Estimates on all classes of Buildings
furnished on short notice.
Carrizozo, New Mexico.

G. W. HALL
ATTORNEY-AT-LAW
Corporation and Mining Law a Specialty.
Notary in Office.
Bank Building, Carrizozo.

W. F. A. GIERKE
ATTORNEY AT LAW
Carrizozo New Mexico.

HEWITT & HUDSPETH
ATTORNEYS-AT-LAW
White Oaks : New Mexico

DR. F. S. RANGLES
—DENTIST—
Office in Bank Building
Carrizozo, New Mexico

Territorial Game Law.

All hunters must have a game license, which may be issued by the probate clerk, territorial game warden or his deputy game warden. The following are the license fees:

Big game license, resident \$1.00
Bird license, " 1.00
General license, " 1.50

OPEN SEASON.

1. Deer with horns, from October 15th to November 15th of each year.

2. Grouse, native or crested, Messina, California or helmet quail from October 1, to December 31, of each year.

3. Wild turkey from November 1 to December 31 of each year.

4. Prairie chicken from September 1, to November 30, of each year, commencing with the year 1915.

5. Doves, from August 1, to October 31, of each year.

6. It shall be unlawful to kill, trap, ensnare or in any manner injure or destroy, or have in possession any antelope, pheasant, bob-white quail or wild pigeon within the Territory of New Mexico for a period of five years after the passage of this act.

7. It shall be unlawful to kill, trap, ensnare, or in any way injure or destroy, or have in possession any snipe, curlew or plover within the Territory of New Mexico, except that such birds may be killed with a gun only during the period commencing September 15, and ending March 1, of each year.

8. The right given by this act to kill game is limited to two wild turkeys, six grouse, twenty ducks and thirty other birds for each person in one calendar day, and no person shall kill, take or have in possession in any one open season more than one deer with horns, nor have in possession at any one time more than four wild turkeys, six grouse, thirty ducks or other birds.

FOR SALE—Some good cord wood. See H. S. CAMPBELL, 3-12.

We have two Henderson wagons, size 3½ in. which we will close out at a bargain. Also one Winona wagon, size 2½, going cheap.—Carrizozo Trading Co.

Are you going? I am, and going to take on a few of the great bargains at Ziegler Bros. store.

Take care of your stomach. Let Kodol digest all the food you eat, for that is what Kodol does. Every tablespoonful of Kodol digests 2½ pounds of food. Try it today. It is guaranteed to relieve you or your money back. Sold at Paden's drug store and Rolland Bros.

CARRIZOZO'S MOST POPULAR STORE.

ZIEGLER BROTHERS

Announce their

FALL & WINTER OPENING

Of Ladies' Hats and
Ready-to-wear Goods

For Three Days Commencing SATURDAY, September 25, and closing TUESDAY, September 28, we will put before you the most up-to-date line of Ladies' Toggery, consisting mainly of Hats and Suits, that was ever shown in Carrizozo.

Remember we lead always with a line of new things.

Come in and inspect our Goods, and you will be convinced that ours is yet without a rival.

ZIEGLER THE HOUSE OF GOOD TASTE. **BROS.**

For an Up-to-Date
Stock of

Watches
Jewelry
Silverware
Decorated China
Post Cards
Stationery
Edison and
Victor
Phonographs
and a choice assortment of
Records

Visit the
Pioneer Jewelry Store
South of Exchange Bank
J. R. HUMPREY, Prop.

Call up
Phone 56

W. E. WINFIELD

Alamo av.
near 4th

Staple and Fancy Groceries

Orders filled by Phone, and promptly delivered.

E. S. LONG

Manufacturer of

**Galvanized Tanks, Guttering,
STOVE PIPE, ROOFING, &c.**

Repairing of all kinds.

Special Facilities for Roofing and Guttering.

ADDITIONAL LOCAL.

J. M. Rice was a visitor from Parsons yesterday.

A swell line of ladies' hats and suits are on display at Ziegler Brothers.

The frost is on the punkin' and the corn is in the shock—or it ought to be.

The walls of Dr. Paden's drug store and hospital are mounting skyward. The material used is a brick tiling. S. A. Neid, assisted by a mason from El Paso, is erecting the walls, while Harry Little is in charge of the framework, with sufficient mechanical help to keep pace with the masonry work.

Notice Ziegler Bros. ad. in this issue. They invite you to attend their Opening. Are you going?

John P. Murray, president of the Murray-Slease Mining company, was in the city yesterday. Mr. Murray says the new Lincoln county boundary line almost touches his company's property, and practically all his traffic comes this way. The company has plenty of water and fuel and is developing a large body of copper and silver ore.

NOTICE.

It appearing that a certified copy of the order of this board, made on the 7th day of July 1909 calling an election to be held on the 17th day of August 1909, on the proposition to remove the county seat to Carrizozo in said county has been published for four consecutive weeks immediately prior to such election in the CARRIZOZO NEWS, a newspaper of general circulation published in said county, and by hand bills posted up at three of the most public places in each precinct at least four weeks prior to said election, held on the 17th day of August 1909.

And it further appearing that the returns of said election held in said Lincoln county, pursuant to said order aforesaid, on the 17th day of August 1909.

The Board, acting as a board of canvassers, duly proceeded to carefully examine the poll books and certificates of each precinct in said county, and continued in session for the purpose of such examination, canvass and ascertainment continuously.

That said board having duly canvassed and ascertained the results of said election as shown by the face of said returns from the voting precincts of the county upon the question whether the county seat should be removed from Lincoln to Carrizozo in said county, do find as the result of said canvass and ascertainment that 900 votes were cast for Carrizozo, and 613 for Lincoln, and that the total number of votes cast upon the proposition was 1,513.—a majority of 287 of the vote—cast being for the removal of the county seat to Carrizozo. It is therefore considered, ordered and declared by the Board of

County Commissioners that Carrizozo is the county seat of the county of Lincoln, territory of New Mexico.

J. G. RIGLER, Probate Clerk and Ex-Officio Recorder.
8-27-4t

HEADLIGHT SALOON.

Fine Wines, Liquors and Cigars.

GREEN RIVER WHISKEY.

An Up-to-Date Resort where Gentlemen can spend a quiet half hour.

A Reading Room and Billiard Parlor in connection.

JOHN LEE, Master.

Main street,

Carrizozo.

An Abstract of Title

Is as necessary as a Deed to show that you have a good title to your land. Have you got one? If not order now.

AMERICAN TITLE & TRUST CO.
(INCORPORATED)
LINCOLN, NEW MEXICO.

Do not be deceived by unscrupulous imitators who would have you believe that the imitation pills are as good as DeWitt's Kidney and Bladder Pills. There isn't anything just as good as these wonderful pills for the relief of backache, weak back, inflammation of the bladder, urinary disorders and all kidney complaints. Any one can take DeWitt's Kidney and Bladder Pills as directed in perfect confidence of good results. Sold at Paden's drug store and Rolland Bros.

DeWitt's Little Early Risers, the safe, sure, easy, gentle little liver pills. The original Carbolized Witch Hazel salve is DeWitt's. The name is plainly stamped on every box. It is good for cuts, burns, bruises, sores, boils and sunburn—but it is especially good for piles. Sold by Paden's drug store, and Rolland Bros.

The best grade of whiskey for medicinal purposes only, at Paden's Drug Store. 6-4t

McDONALD ADDITION

Lots 25 and 50 x 130 Feet.

When you buy a lot here it is 130 feet long, facing on a street 80 feet wide, whether for a home or for a business location.

Investigate before you buy.

A Square Deal Guaranteed.

W. C. McDONALD. Office in Bank Building.

Ring up 32 when you need a Rig.

Livery Feed and Sale Stable.

If in the market for Teams or Rigs Call on us.

W. M. REILY, Prop.

Good Rigs, Fast Teams, Careful Drivers.

CARRIZOZO, N. M.

Prompt Attention Given all Phone Orders.

CITY PHONE No. 32

Long Distance Phone

Billiard and Pool Parlor in connection.

The Southwestern Bar

H. H. McWILLIAMS, Proprietor.
CAPITAN, N. M.

Liquors, Brandies and Wines
For Family and Medical Use.

Women Suffer Agonies from Diseased Kidneys

And Most Women Do This Not Knowing the Real Cause of their Condition

These poor, suffering women have been led to believe that their misery of mind and body is entirely due to "ills of their sex." Usually the kidneys and bladder are responsible—or largely so. And in such cases, the kidneys and bladder are the organs, that need and must have attention.

Those torturing, enervating sick headaches, dragging pains in back, groin and limbs, bloating and swelling of the extremities, extreme nervousness or hysteria, listlessness and constant tired, worn-out feeling—are almost certain symptoms of disordered and diseased kidneys, bladder and liver.

DeWitt's Kidney and Bladder Pills have, in thousands of cases, been demonstrated as remarkably beneficial in all such conditions of female organism—affording the most prompt relief and permanent benefit.

As an illustration of what these Pills will do, Mrs. P. M. Bray of Columbus, Ga., writes that she was very ill with kidney trouble, and that she is now well—and that these Pills are what cured her.

They are very pleasant to take, and can in no case, produce any deleterious effects upon the system—as syrupy, alcoholic, liquid prep-

arations are apt to do.

E. C. DeWitt & Co., Chicago, Ill., want every man and woman who have the least suspicion that they are afflicted with kidney and bladder diseases to at once write them, and a trial box of these Pills will be sent free by return mail post-paid. Do it to-day.

For Sale at Dr. Paden's Drug Store and Rolland Bros.

DELINQUENT TAX LIST OF LINCOLN COUNTY, N. M.

Amounting to Not Less Than \$25.00.

And notice of application to the District Court for judgment and sale for taxes for the year 1908 delinquent on June 1, 1909, with penalties and costs.

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

In accordance with chapter 22, of the laws of the Territory of New Mexico 33d Legislative Assembly thereof, I, the undersigned Treasurer and Ex-Officio Collector of Lincoln county, in the Territory of New Mexico, do hereby make, certify and publish the following notice and list of delinquent taxes amounting to not less than \$25.00, with penalties and costs thereon, which became delinquent on the 1st day of June, A. D. 1909, the same being hereinafter set forth and containing the names of all the owners of all the property on which taxes are delinquent, the description of the property on which same are due, the amount of taxes, penalties and costs due thereon, and the amount of taxes due on personal property.

And notice is hereby given that I, the undersigned Treasurer and Ex-Officio Collector of said county of Lincoln, will apply to the District Court, held in and for said county, upon the next return day, to-wit: 8th day of November, A. D. 1909, the same occurring not less than 30 days after the last publication hereof, for judgment against the lands, real estate and personal property described in the following list for amount of taxes due thereon, together with the penalties and costs, and for an order to sell the same to satisfy such judgment.

And further notice is hereby given that within 30 days after the rendition of such judgment against such property, and after giving notice by a hand bill posted at the front door of the building in which the district court of the said county of Lincoln is held, to-wit: the Court House of the said county of Lincoln, at least ten days prior to said sale, I, the undersigned Treasurer and Ex-Officio Collector of the said county of Lincoln, will offer for sale at public auction, in front of said building, the real and personal property described in said notice, against which judgment may be rendered for the amount of taxes, penalties and costs due thereon, continuing said sale from day to day, as provided by law, until the same shall be sold. This list has not been published within 90 days after June 2, 1909,

for want of time in which to prepare the same for earlier publication.

DR. T. W. WATSON,
Treasurer and Ex-Officio Collector, Lincoln County, N. M.

Dated, Lincoln, N. M.,
September 4, 1909.

PRECINCT No. 1.

Blanchard Bros. personal property
tax 26.74 penalty 1.33 costs 20 28.27
Gallegos Trinidad personal property
tax 49.43 penalty 2.45 costs 20 51.88
Halstead Harry P. personal property
tax 37.18 penalty 1.86 costs 20 39.24

PRECINCT No. 2.

Analla Paula y Isidro, Dulces Nombres de
Analla administratrix personal property
tax 78.94 penalty 3.95 costs 20 82.09
Analla Jose Isidro, Ysabel Analla heirs et al
Real estate, as is recorded in book Z
page 106 records of Lincoln county
tax 139.35 pen 6.97 costs 25 152.12
Analla Timoteo, sel sel sec 10 1 11 r 17;
part net sel sec 10 1 11 r 17; part net
sel, net sel sec 7 1 10 r 11 1/2; int sel
and lots 3, 4 sec 31 1 10 r 17; net sel
sec 11 1 11 r 17; commencing at the
cor of 12, 13, 14 & 15 1/2 s, r 17 & 18 cor
no 1; thence var 135' 10' east 20 chs
to cor no 2, a limestone 2x15x18 inch
set in the ground and marked on the
north side 2-324; thence var 127' 2" s, of
n. 20 chs to the middle of Rio Honda
31 links south of which is a limestone
10x10x6 inch, marked on the n. side
w c 3-324; thence along the middle of
the Rio Honda to a point on the r-
line between ranges 17 & 18 east 56
links south of which is a limestone
10x10x6 inch, marked w c 3-324 on
north side; thence from middle of Rio
Honda 217' 25" s, south 11 chs to cor
no 1, place of beginning, containing
14 1/2 acres, more or less, being all
that portion of lot 4 sec 7 1 17.

Beginning at government cor in
south line of sec 12; thence w. along
the south line of said sec 12; 30 in. to
a limestone 4x18x18 inch, marked T
on the north side set 14 in. in the
ground; thence north 12 1/4 chs to the
south bank to a point due north of
said 1/4 cor in the south line of sec 12;
thence south 5 1/4 chs to place of be-
ginning, containing 17 acres.
nw 1 sel sec 10 1 11 r 17.

Cor no 1 which is in the middle
of Rio Honda 30 links which var 117'
30" east 30 chs n. a limestone 10x15x18
inch, long chiseled w c 3-324; thence
to cor no 2, a limestone 8x8x15 inch,
long chiseled T A 2; thence var 107' 30"
east 9.95 chs w. cor no 3 a limestone
12x12x11 inch, long chiseled 3 T A,
whence the 1/4 cor to sec 10, 11 1 11 r
17 s, bears s. 88° 45' e. 167' chs dis-
tants thence cor no 3 var 117' 30" e. s.
to cor no 4 in middle of mill stream
at 10.75 chs set stone 8x12x13 in, long
chiseled w c 3-324 thence from cor no 4
east to cor no 1 place of beginning,
containing 10.75 acres, being a part
of sel sel sec 11 1 11 r 17 e.
Tax 80.08 pen 1.00 costs 4.83 85.91

Hobbs & Co. net sel, sel sel, sel sel
sec 35 1 10 r 16, sec 12 1/2 acres
tax 37.94 pen 1.70 costs 45 39.09
personal prop. tax 120.23 pen 6.01 costs 20 152.74

Mattina Frank, personal property
tax 139.08 pen 6.95 costs 20 152.23

PRECINCT No. 3.

Goshute & Goshute, lot 4 sec 6 1 8 r 19, sel
sel sec 24 1 9 r 19
tax 41.61 pen 2.08 costs 30 43.21
personal tax 80.82 pen 4.04 costs 20 128.07
Phillips J. V. personal property
tax 35.85 pen 1.79 costs 20 37.64
Welch J. F. personal property
tax 47.48 pen 2.37 costs 20 50.05

PRECINCT No. 4.

Cassidy Wm. D. sel sel, sel sel sec 17 1 11
r 18 tax 31.00 pen 1.55 costs 30 32.85
Cassidy Ellen E. sel sel sec 1 1 11 r 18, sel
sel sec 9 1 11 r 18, net sel sec 17 1 11
r 18 tax 44.44 pen 2.22 costs 45 47.11
Gross G. W. personal property
tax 139.79 pen 6.94 costs 20 152.93
Landley J. M. sel sel sec 20 1 11 r 19, sel
sel, sel sel sec 20 1 11 r 19, Trac w c
sec 20, 20 1 11 r 19
tax 25.44 pen 1.27 costs 15 27.46
White Kim personal property
tax 509.98 pen 25.50 costs 20 535.48

PRECINCT No. 5.

Otero Jose Antonio personal property
tax 51.00 pen 2.55 costs 20 54.15

PRECINCT No. 6.

Brazon C. H. personal property
tax 31.65 pen 1.58 costs 20 33.43
Cass Land & Cattle Co. personal property
tax 634.50 pen 31.72 costs 20 666.22
Dandurand F. R. sel sel sec 27 1 11 r 15, sel sel
sel sel sec 28 1 11 r 15, sel sel sec 28
1 11 r 15, tax 25.08, pen 1.25, costs 40 26.73

PRECINCT No. 7.

Ancho Placer Co. personal property
tax 50.75 pen 2.54 costs 20 53.49
Kiehl & Wolfel personal property
tax 147.37 pen 7.37 costs 20 154.94
Hastings J. J. personal property
tax 32.00 pen 1.60 costs 20 33.60

PRECINCT No. 8.

Boyle M. W. lots 3, 4, 5, Grand st. W. O.
lots 8, 9, 10, Pinon st.
sel sel 3 blk 35, sel sel 1 blk 60 lots 1, 5
blk 37, lots 2, 3, blk 60, lot 1 blk 11; lot
7 blk 22, sel sel 2 blk 30
tax 44.29 pen 2.21 costs 1.25 47.75

Topeka Mining Association—Lot 4 sec 4
tp 2 r 10, Red Jean lode, Delaware
lode, Union Jack, Copper Matt, Cop-
per Glasses, Privateer, Trust, Bonito,
Cinnamon Bear, White Oaks mining
dist, tax 130.88 pen 6.54, costs 1.50 142.92

Wells Rolla, sel sel sec 8 1 11 r 13, sel
sel sec 8 1 11 r 13, 1/2 int sel sel sec 24
tp 6 r 11, 1/2 int sel sel sec 25 tp 6 r 11,
sel sel 4 blk 24 White Oaks.
Lot 8 blk 15, Lot 6 blk 35, Lots 1, 2, 3, 6
blk 8, Lot 7 blk 7, 205 lots at Nogal,
tax 78.26 pen 3.91 costs 18.02 100.19
Wells Rosine, sel sel sec 5, tp 7
r 13, sel sel sec 7 tp 7 r 13, sel sel sec 8
tp 7 r 13, sel sel sec 8 tp 8 r 13, tax
60.60 pen 3.03 costs 0 63.63

PRECINCT No. 9.

Mundell J. A. sel sel, sel sel sec 31 tp 2 r 16,
sel sel sel sec 7 tp 2 r 14, sel sel
sec 7 tp 2 r 14, also 20a in sec 3 tp 10
r 16, tax 35.54, pen 1.77, costs 15 38.46

PRECINCT No. 10.

Herrera Fernando, sel sel sec 29 tp 11 r 14,
sel sel sel sec 29 tp 11 r 14, tax
34.91 pen 1.74, costs 45 37.10
Sanchez Felipe E. pp tax 67.08, pen 3.35,
costs 20 70.63

PRECINCT No. 11.

Anderson Mrs M. E. Lots 4, 5, 8, 19 blk 31
Lots 1, 2, 3, 6, 7, 9, 10, 11 blk 42, Lots 2,
3 blk 27 Nogal, tax 20.05, pen 1.00,
costs 1.27 22.32
American Gold Mining Co.—American mine
Nogal mining dist, tax 305, pen 15.25
costs 25 325.25
Dougherty W. A. White Iron, Alex. Tru-
hawk mining claims, tax 27.00, pen
1.35, costs 45 28.40
Hule Wm. pp tax 43.34, pen 2.17, costs 20 45.51

PRECINCT No. 12.

Bonito Townsite Co, Blocks 1 to 21 Bonito
Townsite, 692 lots, tax 129.75, pen 6.49
costs 37.00 173.24
Eagle Mining and Improvement Co—Hopful
mine and mill site, buildings and
improvements, buildings, mill, hotel
building and improvements, 1/2 int
Silver Cliff King mine, Thirty mill
site and improvements, tax 751.98,
pen 37.54, costs 1.40 790.92
Hager T. W. pp tax 94.82, pen 4.74, costs 20 99.56
Pittsburg Ore Reduction Co—Real estate,
beginning at the ne corner sec 9 tp
10 range 13 and running west 100 yds,
thence south 17 1/2 east to Rio Bonito
creek, thence following meander of
said creek on north side, thence run-
ning to west line of sel sel of above
section, thence following meander of
Rio Bonito 184 yds, thence south to
boundary of said section, thence east
to sel sel of sec 1, north 1/2 mile to
place of beginning, tax 95.28, pen 4.76,
costs 1.04 101.08

Slack Mrs E. V. sel sel sec 32 tp 10 r 13, sel
sel sel sec 31 tp 10 r 13, sel sel 3
sec 1 tp 11 r 13, tax 29.86, pen 1.49,
costs 20 31.55

Stewart & Stephenson, pp tax 37.12, pen
1.86, costs 20 39.18

PRECINCT No. 13.

Abertha Jesus Mn. pp tax 200.85, pen 10.04,
costs 20 210.89
Brown A. M. sel sel sec 15 tp 1 r 14 and sel
sel sec 12 tp 1 r 14, tax 37.50, pen 1.87,
costs 30 39.67
Billings G. E. pp tax 105.43, pen 5.27, costs 30 110.70
Beven R. W. pp tax 97.21, pen 4.86, costs 30 102.27
Chumata J. B. pp tax 130.35, pen 6.51,
costs 20 137.06
Farmworth & Gist, pp tax 724.26, pen 36.21,
costs 30 760.47
Goldensburg F. L. pp tax 732.98, pen 36.65,
costs 30 769.63
Knoll & Brink, pp tax 1554.52, pen 77.72,
costs 30 1632.44
Nigh E. H. pp tax 84.91, pen 4.25, costs 30 89.16
Orin Nabon, Lots 3 and 4 blk 9 Corcoran, tax

29.63, pen 1.48, costs 30 31.41
pp tax 57.11, pen 2.86, costs 20 60.19
Slack Bros. pp tax 21.50, pen 1.08, costs 20 22.58
Slack & Perry, saw mill and outfit, tax
tax 18.75, pen 0.94, costs 20 19.69

PRECINCT No. 14.

Bourne & Roberts, pp 1-8 31 19, pen 1.71
costs 20 32.60
Hubbert Jax, Lots 20, 21 blk 24, lot 8 blk 19
McDadd, tax 30.58, pen 1.53, costs 25 32.36
King Bros., Lots 1, 2 blk 6, lots 2, 4 blk 15
Carrizosa tax 33.00, pen 1.65, costs 30 34.95
Long, Mrs A. L. Lots 16, 17, 18, 19, 20, 21 blk
2, Carrizosa, tax 58.55, pen 2.93,
costs 30 61.48
Roslinton George pp tax 46.93, pen 2.35,
costs 20 49.48
Walker W. L. Lot 3 blk McDadd, tax 32.00
pen 1.60, costs 15 33.55

Amounting to Less than \$25.

And notice of sale for taxes, penalties and costs for 1908.

Territory of New Mexico, }
County of Lincoln, } ss.

In pursuance of the laws of the Territory of New Mexico, I, the undersigned Treasurer and Ex-Officio Collector of said Lincoln county, N. M., do hereby make, certify and publish the following list of delinquent taxes amounting to less than \$25.00 with penalties and costs thereon, which became delinquent on the 1st day of June, A. D. 1909, the same being hereinafter set forth and containing the names of all the owners of property on which taxes are delinquent, a description of the property on which the said taxes are due, the amount of taxes, penalties and costs due thereon and the amount of taxes due on personal property.

And notice is hereby given that I, the undersigned Treasurer and Ex-Officio Collector of said Lincoln county, will offer for sale and sell to the highest and best bidder for cash, the several pieces of property hereinafter described, both real and personal, for taxes, penalties and costs, due and delinquent, beginning on the 15th day of November, 1909, at the front of the courthouse in the town of Lincoln, in said Lincoln county; that I will continue said sale from day to day if necessary until all the property described in the following list is sold, or until the respective amounts due shall be paid; that the said sale will be held between the hours of ten o'clock in the forenoon and four o'clock in the afternoon of each day of such sale; and that if a purchaser fails to pay the amount of his bid before ten o'clock of the day succeeding the sale of the property to him, the property bid for by him will be re-offered for sale, he not being allowed to make further bid or bids on such property; and that I will issue and deliver to the purchaser or purchasers of property at said sale a certificate of purchase as provided by law.

This list has not been published within 90 days after June 2, 1909, for want of time in which

Welch & Titsworth

STETSON HATS --- BOOTS & SHOES --- HOG FENCE

WAGONS --- IRON ROOFING --- CHICKEN NETTING

Wholesale and Retail
General Merchandise

WELCH & TITSWORTH.

CAPITAN.

The first court in Carrizozo will be a hummer.

Judge Hewitt is down today from White Oaks.

The blind goddess of Justice will rule here soon.

The song of the saw and hammer makes pleasant music.

Jacob Ziegler made a business trip to Oscuro the first of this week.

Frank Crumb has sold his ranch above White Oaks, also his cattle, to Lin Branum.

By the time another term of court is held in this county Carrizozo should have a new temple of justice.

John J. McCourt and family, of El Paso, have spent the past week in Carrizozo, on a visit with relatives.

Ed. Kelly and George Johnson left last week for the Mogollon mountains, in search of recreation and bear.

The Gurney residence, on the Lacey addition north of town, was finished this week and is now ready for occupancy.

W. S. Kirby, night watchman for the railroad company, has been transferred to Douglas, Arizona. A man by the name of Cook has taken Mr. Kirby's place as watchman.

George Eaker and Joseph Cochran were down from Nogal yesterday, with a load of apples from the old Slane orchard.

W. M. Ferguson of the Mesa spent several days in Carrizozo last week on business. He stated that the Mesa farmers are looking forward to a big harvest.

Roy Gumm, an old-time Lincoln county boy, was up from Salinas Tuesday. Roy is now in the employ of the railroad company, in the capacity of time keeper.

Mr. and Mrs. Frank Crumb of White Oaks left yesterday for Douglas, Arizona where they will in future reside. The News regrets to see these old friends leave, but wishes them the best of everything in their new home.

W. H. Gleason was up from Alamogordo this week. Mr. Gleason is interested in the Carrizozo Bar and owns some valuable real estate in the town.

Walker Hyde went to Tularosa Monday to accompany his family home. Mrs. Hyde and children have been visiting relatives at Tularosa the past two weeks.

Mrs. W. C. McDonald returned this week from Denver, where she accompanied her daughter, Miss Frances, who went to reenter Wolfe Hall seminary in that city.

The drawing of the grand and petit jurors for the fall term of court in Lincoln county will take place at Alamogordo on the second day of October.

H. E. Keller was down from the Mesa Monday with a load of vegetables. He had some very fine celery, the first of the local product to reach this market.

Attorney W. F. A. Gierke came over from Lincoln Thursday and will return Monday. With regard to the removal of the county seat, he reports "everything quiet on the Potomac."

Miss Cherille Wells, of White Oaks, has been engaged by the directors of District No. 5 to teach their school this fall. This district is on the Ruidoso above Glencoe.

A new postoffice has been established at Murray, in Socorro county. This postoffice is located at the mining camp in the Little Burros, about twenty-five miles west of Oscuro, this county.

Cliff Hulbert was up from the east end of the county this week with a load of wet goods—pure apple cider. He informed us that a severe hail storm visited Picacho last Sunday week, doing great damage to fruit, alfalfa and other crops.

Miss Edith Wells has accepted a position in the San Patricio school, on lower Ruidoso. Miss Edith has been a student at the Territorial Normal University for several terms past, preparing for the profession of teaching.

Geo. Johnson, formerly a clerk at the Trading Company's store, returned from Albuquerque last week. It is rumored that he intends forming a partnership with W. E. Winfield and adding a meat shop to the grocery store.

William Kahler, Sr., is chief of the Outlook's editorial staff, having gotten astride the tripod this week. If the old veteran is as handy with the pen as he was with the sword in the 60's, he should have no difficulty in maintaining the usual standard of the Outlook.

Lee Singleton, one of the Bar W outfit, was thrown from his horse last Sunday morning, the fall breaking his right leg about three inches above the ankle. He was alone at the time of the accident, but managed to crawl a couple of miles to the Grumbles ranch. The following morning he was conveyed to the Bar W ranch, where the broken leg was set and dressed. It will probably be several months before he is able to take his place in the round-up.

CARRIZOZO NEWS

CARRIZOZO • NEW MEXICO

Some day one of these French duels will hurt somebody.

It is impossible to keep a good river down when its name is Kaw.

It is not a deadly insult just at present to invite a man to jump into the lake.

Business will now take a fresh start and keep up without a break.

Summer is beginning to get into its regular stride.

It is pleasant to know that the British royal family is fond of Ambassador Reid's tea and marmalade.

College students again are working their passages across the ocean on cattle ships—in the sterrage, so to speak.

Flirtations are highly approved also by summer-resort mosquitoes, for it keeps the subjects out after dark.

Heat is the latest excuse for wife-beating. How would the wife-beaters enjoy the water cure?

A paper has been printed in a balloon, but communication with Mars is not yet claimed by its editor.

Virginia still has its duels, and, unfortunately, they are not of the French kind. One of the fighters, if not both, generally gets killed.

We have now indoor lawn parties and indoor baseball. Yet doctors told us not long ago that indoors was about to be abolished.

Thirteen New York teachers secured marriage licenses on the first day of vacation. Perhaps they felt that they must have somebody to boss.

There is a wild rumor afloat to the effect that Abdul Hamid may emigrate to the United States. Wouldn't he be a winner on the Chautauqua circuit?

To deplore the decline of college Greek is to talk Greek to most of the students who have not yet "become convinced" of the value of hard study.

It used to be that a man was judged by the company he kept. Now he is judged rather by the company in which he happens to be a stockholder.

Wealth and luxury too often weaken the moral fiber. Sometimes they are the test of manhood—a test, by the way, to which many would like to be subjected.

It is small wonder that the King of Serbia had a fit. With the state of affairs there it wouldn't be surprising to have the whole kingdom throwing them.

Chicago experts have discovered a disease called "mythomania," in other quarters it is called plain lying, but that does not sound half as interesting or scientific.

Every time Abdul Hamid felt his throne totter he would send out a few millions to be placed on deposit in some foreign bank. It is interesting to note that he selected banks in countries where the people rule.

Humanitarians now in London show how to slaughter animals painlessly. Will they also kindly demonstrate a good method of making tough beef-steak susceptible of mastication by the jaws of the plain people?

A boy in Detroit filled his mouth with kerosene and then let it fall in drops on a lighted match to see what would happen. This boy was really an altruist. The majority of small boys enjoy such experiments at some other one's expense. Incidentally, what did happen satisfied his curiosity for all time.

LONDON JEWEL MAD

Fashionable Women Ablaze with Precious Stones.

More Gems Worn Than Ever Before—Striking Egyptian Ornaments of a Boston Woman Who Married a British M. P.

London.—Never before was elaborate and beautiful jewelry so much worn by English women as it is this season in London. The rich English woman has always been ablaze with diamonds on certain occasions such as court functions and gala nights at the opera, etc., but hitherto she has not worn a diamond tiara at a small dinner and has been guiltless of any gems in the daytime. More than that she has smiled in scornful fashion at the love her American sisters have for wearing chains, rings and pins of precious stones before the sun has set.

This season, however, she has changed her ideas. Jewelry in the

Egyptian Jewelry.

daytime is in good form and diamond tiaras are worn at the smallest evening affairs. Even dresses are delicately traced with jewels. Moonstones, topazes and amethysts are mingled with crystals and sewn upon net to outline a corsage or border a tunic. When a coronal of diamonds, a collar of the same stones with large blocks of emeralds and rubies inset and a rope of pearls are added to this toilet the effect is dazzling.

Tiaras are now so heavy and broad as to suggest that beauty of design is no longer a requisite; only size and brilliancy of stones seem to matter.

Women who do not wear tiaras because they are unbecoming to small, delicate faces make up the deficiency with high back combs studded with diamonds and side combs and hair ornaments to match. It is not uncommon to see a woman tiaraless yet with her coiffure ablaze with precious stones.

One beauty of the season has dressed her hair with a ribbon of diamonds woven in and out among the Greuze curls she affects. The sleeves of her ball gown were a treliswork of diamonds and a high dog collar of the same stones encircled her throat.

A fashionable bride attracted attention even in that bejewelled assemblage, for she displayed a long chain of diamonds terminating in a diamond-gemmed purse, which she absolutely kicked with her feet as she promenaded the grounds.

At garden parties whenever brief glimpses of the sun have permitted the use of parasols it has been seen that jewelled handles are fashionable. Fans, too, are wrought with precious stones, and on the ankles of silken hose tiny gems glitter as the centers of embroidered flowers.

Ear pendants are tremendously popular. The fact that they do away with the old fashioned ear piercing and yet permit the adorning of ears with gems has made them the rag

The most unusual jewelry this season has been the old or imitation old Egyptian, Persian, Spanish and Italian ornaments. The clinging empire and directoire gowns trimmed with oriental embroideries in dull tints have brought this style of ornament into vogue.

Diadems of colored mother of pearl with pearl points, dull gold empire wreaths and oval plaque pendants of bright gold with blue or green scarabs in the center and pearls at the edges, have been much worn, while silver combs and brooches from old Spanish and Italian models with settings of moonstones, garnets, pearls and amethysts have also been fashionable.

The finest specimens of Egyptian jewelry seen lately are owned by a Boston woman who married an English M. P. As he was interested himself in the Egyptian question some officials of that country as a compliment to him presented his wife with some exquisite examples of native jewelry. She put them carefully away as being far too garish. This season she took them out and has worn them with long, clinging gowns of dull shades, which set off the ornate quality of the work.

HEAD OF DARTMOUTH COLLEGE

Prof. Ernest F. Nichols of Columbia University, Known as Broad-Minded Scholar.

Hanover, N. H.—Prof. Ernest F. Nichols of Columbia university, just elected president of Dartmouth college. The new president of Dartmouth belongs to the most useful class of broad-minded scholars whose interests are not confined by the boundaries of any one field of thought or activity, but extend over all fundamental problems of human concern. Dr. Nichols was born in 1869 at Leavenworth, Kan., and was graduated at the age of 19 from the Kansas Agricultural college with the degree of B. S. The next year was spent in teaching, and the three following years as a graduate student in mathematics and physics at Cornell university, where he held the Erastus Brooks fellowship. He received from Cornell the degree of master of science in 1893, and doctor of science in 1897, both taken in course. In 1892

Prof. Ernest F. Nichols.

he was appointed to the chair of physics and astronomy in Colgate university. Dr. Nichols was at Colgate for six years, but two and a half years of the time was spent on leave of absence, studying under Planck and Rubens of the University of Berlin.

Tense.

"What is the psychological moment in baseball?"

"Oh, that's when somebody hits the umpire over the head with a baseball bat and 14 feminine fans faint in the grandstand."

Compromises.

"Couldn't you stretch a point to get more news about our new neighbors?"

"I might rubber a bit."

Libby's Food Products

Libby's Cooked Corned Beef

There's a marked distinction between Libby's Cooked Corned Beef and even the best that's sold in bulk.

Evenly and mildly cured and scientifically cooked in Libby's Great White Kitchen, all the natural flavor of the fresh, prime beef is retained. It is pure wholesome, delicious and ready to serve at meal time, Saves work and worry in summer.

Other Libby "Healthful" Meal-Time-Hints, all ready to serve, are:

Peerless Dried Beef
Vienna Sausage
Veal Loaf
Evaporated Milk
Baked Beans
Ochow Chow
Mixed Pickles

"Purity goes hand in hand with Products of the Libby brand".

Write for free Booklet,—
"How to make Good Things to Eat".

Insist on Libby's at your grocers.

Libby, McNeill & Libby
Chicago

THE BUSY WORLD WEARS

W. L. DOUGLAS SHOES are Better Value for the Price Than Ever Before. The quality, workmanship and style cannot be excelled. A trial is all that is needed to convince anyone that W. L. Douglas shoes hold their shape, fit better and wear longer than other makes.

W. L. Douglas reputation for the best shoes that can be produced for the price is world-wide. He stands back of every pair and guarantees full value to the wearer.

CAUTION.—See that W. L. Douglas name and the small price is stamped on the bottom. TAKE NO SUBSTITUTE. Shoes for Every Member of the Family. Men, Boys, Women, Misses and Children. Wherever you live, W. L. Douglas shoes are within your reach. If your dealer cannot fit you, write for Mail Order Catalog. W. L. DOUGLAS, Brockton, Mass.

Constipation

"For over nine years I suffered with chronic constipation and during this time I had to take an injection of warm water once every 24 hours before I could have an action on my bowels. Happily I tried Cascarets, and today I am a well man. During the nine years before I used Cascarets I suffered untold misery with internal piles. Thanks to you, I am free from all that this morning. You can use this in behalf of suffering humanity. B. F. Fisher, Roanoke, Ill.

Pleasant, Palatable, Potent, Taste Good. Do Good. Never Sicken, Weaken or Grip. 10c, 25c, 50c. Never sold in bulk. The genuine tablet stamped C.C.C. Guaranteed to cure or your money back.

MAN THROWN INTO A FIERY FURNACE

WATCHMAN IMPRISONED IN FIRE
BOX OF STEAM SHOVEL BY
THREE FIENDS.

DRAGS SELF TO WHISTLE CORD

Workmen Hear Shriek Appeal for Help
and Drag Unfortunate from Smol-
dering Coals as He Loses
Consciousness.

Laporte, Ind.—Aroused from uncon-
sciousness by the heat of the smolder-
ing fire on which his practically life-
less body had been thrown, Gus Wise-
man, watchman at the steam shovel
camp of an electric line near Laporte
the other night found himself impris-
oned in the fire box of the steam
shovel.

Writhing in pain, which augmented
the spark of strength left in his body,
he dragged himself to the door of the
box, opened it, grasped the cord to the
whistle of the engine and as he

Was Shoved Through the Entrance to
the Furnace.

lapsed back into unconsciousness
sounded blast after blast, which final-
ly brought him assistance.

According to Wiseman's story, he
was on watch about midnight, when
he was accosted by two whites
and a negro. The white men were
well dressed, but apparently under the
influence of liquor.

After greeting him, one of the white
men said:

"We want some whisky. Come on
with that bottle."

"I haven't any," replied the watch-
man.

"You're a liar!" shouted the
stranger.

"Wiseman jumped to his feet. As
he did so he felt a sickening blow
from behind. He remembers little of
what happened then. Although prac-
tically unconscious, he has a dim re-
collection of hearing one of the men
say:

"Well, he's dead, and you're in for
it just as much as we are. The thing
to do is to get rid of his body."

He then went into a state of coma.
To hide all traces of the crime, the
men determined to burn the body.
The door of the fire box was opened
and the inanimate form of the watch-
man was shoved through the entrance
to the furnace.

The fire had been banked and the
coals were merely smoldering. How
long he remained there he does not
know.

When he began to regain his senses
his clothing was on fire. His head
was bursting with pain, but summon-
ing all his energies he reached the
door.

Just outside the fire box hung the
cord to the steam shovel whistle. He
remembered the camp of track work-
men a quarter of a mile away. He
knew a blast from the whistle would
tell them that all was not well at the
steam shovel and would bring them
post haste.

He thrust his arm through the box
and his hand clasped the cord. Just
as his brain again became dark he
sounded his blast of appeal.

The workmen heard his call and
hurried to the steam shovel. A hur-
ried inspection failed to reveal his
whereabouts. Finally the arm still
grasping the rope was seen.

The man was dragged from the fur-
nace, but for an hour they could se-
cure no coherent account of his expe-
riences.

RATTLER THRUST HIS FANGS IN GIRL'S ARM

BRAVELY HEADS OFF POISON
WITH TWISTED KERCHIEF,
THUS SAVING HER LIFE.

La Porte, Pa.—Pretty 17-year-old
Sadie Heively is rapidly recovering
from the effects of a rattlesnake's bite
received while she and a friend, Miss
Harriet Molineux, were hunting wild
flowers in the woods near Hillsgrove.
The fact that she is alive is due to
her bravery in choking the wound
into harmlessness.

The two girls were deep in the
woods, a mile from home, when they
were startled by the unmistakable
whirr of a rattlesnake almost under
their feet. Springing back, they
searched about until they found a
couple of fallen limbs that could be
used as clubs and then made search
for the snake. He was found coiled
under a huge fern and the girls at
once attacked and killed him.

Having no idea of further danger,
Miss Heively threw down her club
and, seeing some rhododendron blos-
soms near by, tried to bend down
some branches so that she could get
them. She had hardly raised her
hand when there was another angry
whirr and a second big rattlesnake,
fully four feet long, slid from a fork
of the rhododendron and coiled about
her arms. Shrieking, the girl tried
to throw off the snake, when it
struck and sunk its fangs into her
forearm. It then relaxed its coils and
darted away.

When Miss Molineux rushed to her
friend's assistance, she found the girl
bravely knotting a handkerchief about
the arm above the wound. When the
handkerchief was securely tied the
girls twisted a stick under it with all
their strength, Miss Heively insisting
that this should be done in spite of
the torture it gave her. When the
tourniquet was completed they hur-
ried to Hillsgrove, a mile away, where
medical aid was secured, the phys-
ician telling Miss Heively that her
bravery had saved her life.

A Lover's Troubles.
"Mugsy, dis ain't no dimont ring
yer give me. It's gettin' dull already."
"No, dat's jus' like er woman! I'll
betcher been wearin' dat stone round
in all kinds uv weather an' washin'
yer hands wid all kinds uv soap. I
paid 'tree dollars an sixty cents fur
dat dimont, an' if it ain't de real t'ing
yer can't blame me!"

To Be Sure.
"A writer declares that mothers-in-
law are greatly maligned."
"Of course they are, but a joke-
smith has to make a living somehow."

Pinched.
"She got squeezed in Wall street."
"She speculates, eh?"
"No, she stenogs."

The Retort Unkind.
Gerald—A gentleman is defined as
one who never gives pain.
Geraldine—Then you're no gentle-
man; you give me a pain every time
you call.

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 *Chas. H. Fletcher*
In Use For Over 30 Years.
The Kind You Have Always Bought.

A Trying Time.
Judge—Why did you strike this
man?
Prisoner—What would you do,
judge, if you kept a grocery store
and a man came in and asked if he
could take a moving picture of your
cheese?—Harper's Weekly.

Says a Press Humorist:
"Shakespeare, it is said, never re-
peated."
"He didn't have to run a daily
humorous feature."
"But Montaigne, whenever he saw a
good thing, annexed it."
"Ah, he was more like the rest of
us."

Unite to Fight the White Plague.
Confirming the recent statement of
Dr. William Osler that the anti-
tuberculosis campaign is no longer a
battle for the doctors only, the Na-
tional Association for the Study and
Prevention of Tuberculosis issues a
statement in which it is shown that
45 per cent. of those enlisted in the
white plague war are laymen.

Strictly After Nature.
A public building was in course of
erection in one of the western towns
of Scotland, in front of which a bust
of The Bruce was being carved. A
well-known ballie halted opposite the
sculptor one day and called out:
"I say, sculptor, d'ye no think ye
hae that beard inclining a wee thing
to the left?"
"Man, ballie," said the sculptor,
"d'ye no see the win's blawin' up the
street the noo?"—Tid-Bits.

ON FOOD
The Right Foundation of Health.

Proper food is the foundation of
health. People can eat improper food
for a time until there is a sudden col-
lapse of the digestive organs, then all
kinds of trouble follows.

The proper way out of the difficulty
is to shift to the pure, scientific food,
Grape-Nuts, for it rebuilds from the
foundation up. A New Hampshire
woman says:

"Last summer I was suddenly taken
with indigestion and severe stomach
trouble and could not eat food with-
out great pain, my stomach was so
sore I could hardly move about. This
kept up until I was so miserable life
was not worth living.

"Then a friend finally, after much
argument, induced me to quit my for-
mer diet and try Grape-Nuts.

"Although I had but little faith I
commenced to use it, and great was
my surprise to find that I could eat
it without the usual pain and distress
in my stomach.

"So I kept on using Grape-Nuts and
soon a marked improvement was
shown, for my stomach was perform-
ing its regular work in a normal way
without pain or distress.

"Very soon the yellow coating disap-
peared from my tongue, the dull,
heavy feeling in my head disappeared,
and my mind felt light and clear; the
languid, tired feeling left, and alto-
gether I felt as if I had been rebuilt.
Strength and weight came back rapid-
ly and I went back to my work with
renewed ambition.

"To-day I am a new woman in mind
as well as body, and I owe it all to
this natural food, Grape-Nuts."

"There's a Reason."

Look in pkgs. for the famous little
book, "The Road to Wellville."

Ever read the above letter? A new
one appears from time to time. They
are genuine, true, and full of human
interest.

A new clerk in the statistical de-
partment asked the meaning of "def-
icit." "A deficit," answered Mac, "is
what you've got when you haven't got
as much as if you just hadn't nothing."

DENVER DIRECTORY

BON I. LOOK Dealer in all kinds of MEH-
CHANISKE. Mainmonth cata-
log mailed free. Cor. 15th and Blake, Denver.

BROWN PALACE HOTEL Absolutely
Fire-proof
European Plan, \$1.50 and upward.

THE AMERICAN HOUSE Two blocks from
Depot
American Plan \$1.50 and upward.

WATERING TROUGHS, FLUMES Galvanized
Iron, will
not waste water, guaranteed. Write or call for in-
formation. George Freund & Co., 1134 Wazee St.,
Denver, Colorado.

RUGS & LINOLEUM Shipped at
Wholesale.
We pay the freight. Best catalog in
Denver mailed free.
The HOLCOMB & HARI LINOLEUM
& RUG CO.

AWNINGS, TENTS

THE COLORADO TENT & AWNING CO.
The largest Duck Goods house in the West.
1542 Lawrence St., Denver, Colo. Robt. B.
Gutshall, Pres.

Garden Lands Near Denver

Abundant irrigation water, near elec-
tric and steam transportation; all in al-
falfa; rich soil; 10-acre tracts at \$200
to \$250 per acre. Northwestern Land Co.,
307 Continental Bldg., Denver, Colo.

DR. W. K. DAMERON'S DENTAL
WORK
Will please you. Investigate. A good
set of teeth only \$5, better set \$7.50, best
\$10. 22-K, gold crowns and bridge work
only 45 gold and platinum fillings \$1 up. Dental Pa-
lars, Arapahoe Street, Opp. Postoffice, Denver

For every kind of roof,
it's waterproof. Made in
Denver by THE
WATKINS ELA T-
ELITE ROOFING
CO., 841 Equitable Bldg.,
phone Main 2574. If your
dealer does not handle,
write us.

STEAM PUMPS: For mine, mill,
factory, all
kinds of pumps for all purposes. Tur-
bine, Duplex, Simple. Tell us your
needs and the conditions and you will
get a pump that will do your work.
Write us, Fairbanks, Morse & Co.,
1735-43 Wazee St., Denver, Colo.

SEPARATORS

Our Perfection
Cream Separators
are best in
quality and
cheapest in price. Write for our Catalog, THE
L. A. WATKINS MERCHANDISE CO.,
15, 5 to 1581 Wazee Street, Denver, Colo.

ASSAYS RELIABLE: PROMPT

Gold, 75c; Gold and Sil-
ver, \$1.00; Gold, Silver
and Copper, \$1.50. Gold and Silver refined
and bought. Write for free mailing sacks.
GOLDEN ASSAY CO., 1526 Court Place, Den-
ver, Colo.

SPORTING GOODS

When you
come to
Denver, call
on us. The
cheapest place to buy the best. Guns, Am-
munition, Fishing Tackle, Hunting Clothing,
Base Ball and Athletic Goods. Mail orders
collected. The G. G. Pickett Sporting Goods
Co., opposite Postoffice, 1527 Arapahoe St.

PAINT Your Buildings With the Best

There is Mountain & Plain Paint,
"climatically correct," and fully guar-
anteed. It is made by McPhee & Mc-
Ginnity Co., Denver, whose reputation
stands behind these goods. Ask your
dealer for further information or write
to us for latest "Fashions in Painting."
McPHEE & MCGINNITY CO., DENVER.

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

Established in Colorado, 1893. Samples by mail or
express will receive prompt and careful attention.
Gold & Silver Bullion Refined, Melted and Assayed
OR PURCHASED.
CONCENTRATION, AMALGAMATION AND
CYANIDE TESTS—100 lbs. to carload lots.
Write for terms.
1736-1738 Lawrence St., Denver, Colo.

PIANOS AND PLAYER PIANOS

Get quotations from the
KNIGHT-CAMPBELL

Mus. Co., Colorado's largest and
leading music house since 1874.
Visit our extensive warerooms or
fill out and send this coupon to

KNIGHT-CAMPBELL MUSIC CO.
1625-31 California St., Denver.

Please mail me your new Piano
Catalogues; also bargain list of
used Pianos and full information
regarding your Easy Pay Plan.

Name

Address

ABSTRACT OF COUNTY RECORDS.

Furnished by American Title & Trust Co.
Lincoln, N. M.

DEEDS.

W. C. McDonald and wife to Emma Mudge, lots 1, 2, 3, 4 and 5 block 41 McDonald addition to Carrizozo; consideration \$250.

John H. Jump and wife to Elvina A. Gelindo, north half lot 14 and all lot 15 Jump addition to Corona; consideration \$60.

R. A. Orr to E. F. Wright, n2 se4, sw4 ne4 and se4 nw4, sec. 13 tp. 7, r. 14; consideration \$1.00. In trust for minor children of grantee.

Right of Way.—E. W. Hulbert to Colorado Tel. Co., part of sec. 33 and 34, tp. 9, r. 16; consideration \$1.

E. W. Hulbert & Co. to Col. T. Co., part sw4 sw4 sec 14, tp 18, r 11; consideration \$1.00.

H. Lutz to Col. T. Co., across property in town of Lincoln; \$1.

Addie E. Rountree and husband to A. S. McCamant, half int. e2 nw4 sec 15 and se4 nw4 sec 12, tp 1, r 14; \$1125.

Mrs. James V. Brown and husband to Addie C. Rountree, half int. e2 nw4 sec 15 and se4 sw4 sec 12, tp 1, r 14; \$2250.

Seaborn T. Gray and wife to Agnes May, lot 13 block 61 Capitan; \$100. And lot 14 block 61, Capitan; \$100.

Harriet Pons to Agnes May, lots 2, 3 and 4 block 49, Capitan; consideration \$420.

Bessie Hendershold to Welch & Titsworth, quit claim, s2 se4, se4 sw4 and ne4 se4 sec 22 tp 9 r 14; consideration \$13.40.

THE TERRITORIAL FAIR.

Albuquerque, N. M.
September 21, 1909.

Never in the history of New Mexico has there been such widespread interest in the annual fair as is being shown this year. Even last year when the National Irrigation Congress gathered here there was no such unanimous spirit of interest and co-operation as is now apparent in the flood of correspondence coming into the Secretary's office each day. It comes from all sections of the territory. It tells of prosperous conditions and good crops, and promises large exhibits and big crowds for the fair.

The coming of President Taft during the fair week has had its effect in arousing interest. It is not unlikely that the President will take the occasion to tell the people of New Mexico what he thinks of statehood, and this possibility alone is enough to make this occasion of keenest interest.

But aside from this there has never been a more promising list of sports than is offered or a better outlook for extensive exhib-

its. The fair this year will have two full companies of United States Cavalry, brought as a special escort for President Taft, five full days of splendid racing with large purses and the fastest line of horses ever attracted to New Mexico. Pushball, most exciting of latter day sports, will be introduced for the first time in New Mexico. There will be the usual baseball tournament, composed strictly of home teams, each team backed by its corps of faithful fans; and last but not least, the great old Nat Reiss Carnival company, the biggest amusement institution of its kind in the world.

This list does not include such special attractions as the airship which will make three flights over the city daily, the last being at night, when a huge search-light traces the ship as it sails through the air. In a word, the fair this year is going the old time successes several better. It is going to furnish amusement and entertainment for thousands, and the present indications are that the whole territory will be here.

They lead, others follow, in the new things for fall wear.—Ziegler Bros.

Those sweaters have arrived at Ziegler Bros. We have them for ladies, gentlemen and children. □

HUNTING AND FISHING FEES

Under an act passed by the last legislature, and in effect March 18, 1909, you are required to procure a license in order to hunt or fish. The fees are as follows:

Big game, meaning deer and turkey, resident.....	\$1.00
Bird license, resident.....	1.00
General license, covering big game and birds, resident.....	1.50
Big game license, non resident.....	25.00
Bird license, non resident.....	5.00
Big game license, resident, alien.....	5.00
Bird license, resident, alien.....	5.00
Bird license, non resident, alien.....	10.00
Transportation permit, live game.....	1.00
Permit to transport out of the Territory, each deer.....	2.00
Permit to ship out of the Territory, each lot of fish.....	1.00
Duplicate license, certificate or permit.....	1.00
All non residents over the age of twelve years will be required to pay a fishing license of.....	1.00

Notice for Publication.

Department of the Interior,
U. S. Land Office at Roswell, N. M.
August 14, 1909.

Notice is hereby given that George L. Dillard, of Nogal, N. M., who, on October 29, 1903, made Homestead Entry No. 4093, Serial No. 50127, for NW¼ NW¼ Sec. 19, S½ SW¼ and NE¼ SW¼ Sec. 18, Township 9 south, Range 13 east, N. M. P. meridian, has filed notice of intention to make final five year proof to establish claim to the land above described, before A. H. Harvey, U. S. Commissioner, at his office in Carrizozo, N. M., on the 14th day of October, 1909.

Claimant names as witnesses:
Ed. C. Pfingsten, of Nogal, N. M.; Robert Bourne, of Nogal, N. M.; L. R. Host, of Nogal, N. M.; Wm. S. Bourne, of Capitan, N. M.
A. H. Harvey, U. S. Commissioner, Register.

Notice for Publication.

Department of the Interior,
U. S. Land Office at Roswell, N. M.,
August 30, 1909.

Notice is hereby given that E. Marion Hobbs, of Capitan, N. M., who, on August 15, 1903, made Homestead Entry No. 4479, Ser. No. 60960, for NW¼ Sec. 22, township 8 S, range 14 E, N. M. P. Meridian, has filed notice of intention to make final five-year proof to establish claim to the land above described before Clement Hightower, U. S. Commissioner, at his office in Capitan, N. M., on the 22nd day of October, 1909.

Claimant names as witnesses:
Willis H. Hightower, J. H. Kinney, Isidro McKinley, Hunter Hobbs, all of Capitan, N. M.
C. C. Tillotson, Register.

The Exchange Bank, Carrizozo, 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.

THE
STAG
SALOON
GRAY BROS.
Props.

The Best Brands of
BOTTLE AND BARREL WHISKIES.

SEIPP'S BEER.

BILLIARDS AND POOL.

Choice Cigars.

Special Facilities
For Banquet and Dinner Parties.

Carrizozo Eating House

F. W. GURNEY, Manager.

Table Supplied with the Best
the market affords.

The Carrizozo Bar.

All Bonded Whiskey	\$1.75 per Quart.
Port Wine50 per Quart.
Blackberry Brandy50 per Quart.
Old Kingdom Blended Whiskey	\$4.00 per Gallon.

Wholesale Prices on Seipp's Beer
to Outside Dealers.

JOHN H. SKINNER

Wholesale and Retail Dealer in

Flour, Hay & Grain.

"Queen of Kansas," the finest grade of flour manufactured.

Preston Coal delivered on short notice.

Phone 52

Main street, Carrizozo.

WHITE OAKS COAL.

Leave your orders at Rolland Bros. drug store, and I'll deliver it. Prices on application.

9-3tf

S. C. WIENER.

FRANK E. THEURER

County Surveyor

The only bonded Surveyor in Lincoln County
Claims Surveyed.

Loans

Insurance

Carrizozo

New Mexico.