

7-16-1920

Carlsbad Current, 07-16-1920

Carlsbad Printing Co.

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

Recommended Citation

Carlsbad Printing Co.. "Carlsbad Current, 07-16-1920." (1920). https://digitalrepository.unm.edu/cb_current_news/415

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 Carlsbad Current, 1896-1918 by an authorized administrator of UNM Digital Repository. For more information, please contact disc@unm.edu.

The Carlshad Current

TWENTY-EIGHTH YEAR.

CARLSBAD, NEW MEXICO, FRIDAY, July 10, 1920.

NUMBER 33

COMMERCIAL CLUB BEHIND LEGION CELEBRATION

The Commercial club held a meeting last night at the club rooms, at which Miss Hillary Harrison was present. Miss Harrison is a publicity expert and is now working with the El Paso Morning Times. She recently wrote up the Peccos oil field country which made quite a hit in this section. She has also been connected with the larger dailies in Texas. The commercial club decided that this was not an opportune time to put on a publicity campaign and the matter was deferred until a later date.

MEETING OF BRYAN

MUDGETT POST

Bryan Mudgett Post held a session Tuesday, July 13th, and the following business was transacted. Meeting called to order by Post Commander Sam Lusk at 8 p. m. a good attendance being present. Discussion on the Legion Carnival program to be held from Tuesday, Aug. 17 to Saturday Aug. 21 inclusive.

The following committees were appointed: Sam Lusk, Chairman of all committees.

Grounds Committee—Sam Lusk. Committee on Concessions—Chas. Raley, Tom McLanthen. Committee on Shows, including Wild West—Babe Campbell, Sam Lusk, Frank Morris. Advertising—Art Moritz, Paul Collier. Electrician—Paul Bristow. Base Ball—C. R. Brown. Dancing—D. M. Jackson, Aud Lusk, Tom Calloway.

CHAS. W. RAREY, Post Adjutant.

Another of the famous Drury Lane Melodramas pictured by Maurice Tourneur. Remember his "The White Heather" and "Spartan Life?" "The Life Line" is bigger and better than either of them and it contains a thrill after thrill. See it with an all-star cast including Lew Cody, Jack Holt, Seena Owen, Pauline Starke and Tully Marshall. Airdome Monday.

She was so young and he was so villainous—Yet she fooled him. Where could she, in all her innocence, learned so much of worldly wisdom? Ah! That's the secret! They all know so much more than you think. "Down on the Farm."—Airdome Wednesday.

Some marry in haste and live to regret it.

Some marry for love, and then don't get it!

Sad—but oh! how true—See how fate watches over the poor little country maiden—see the mysterious working of circumstances in Mack Sennett's riotous romance "Down on the Farm," his latest and greatest five reel comedy sensation.—Airdome Wednesday.

TO GET RID OF RATS

Traps will seldom catch the way rat and often poisoned food will not be touched by them, but if you will lay off your barn with planks, leaving an open space in the center, converging from all points of the building, making a paste of concentrated lye to cover this central space the rats in running around these boards will get the concentrated lye on their feet, which, burning them, will cause them to lick off the lye which invariably causes death.

Mrs. Una Bullock spent the night in town with her relatives and left this morning for her home in Weatherford, Texas. Mrs. Bullock was returning from a visit to Artesia.

ROSWELL AND CARLSBAD BREAK EVEN IN 2 GREAT GAMES OF FAST BASE BALL.

Roswell and Carlshad played two fast games of baseball Sunday at Thorne park in Roswell, each winning one game. Roswell won the first game 2 to 1 and Carlshad the second game 1 to 0.

The first game was a pitcher's battle between Carlshad's crack twirler, Brown, and Roswell's mainstay Richmond. Roswell secured the first run in the fourth inning when Cavannaugh got a single, scoring on White's hit to center on Stewart's bad fielding of the ball. Carlshad scored one run in the sixth when G. Fessler went to first on balls, stole second and while stealing third Hedgecock made a bad throw which Cavannaugh could not handle, allowing Fessler to score. This ended the run making until the last half of the 12th inning, when Jones the first man up fanned then Hedgecock made a wild lucky swing which connected with the ball and sent it just over the top of the left field fence, ending the game.

Carlshad and Roswell will play here next Sunday at 3 p. m. The home team has been strengthened by the acquisition of a first class short stop and two outfielders and it is expected the game will be very close with the chances of Carlshad winning good. A large crowd from Roswell is coming down and the park will probably be filled to overflowing.

CARLSBAD	AB	R	B	PO	A	E
G. Fessler, rf.	4	1	0	1	0	0
Moore, 2b.	5	0	1	3	1	1
F. Fessler, 3b.	5	0	0	1	1	2
Rowe, c.	5	0	2	8	1	0
Perrell, ss.	5	0	1	1	3	1
Brown, p.	5	0	1	1	4	0
Montgomery, 1b.	4	0	0	15	0	0
Stewart, cf.	5	0	0	1	1	3
Spencer, lf.	3	0	0	2	0	0
Carrells, if.	1	0	0	0	0	0
TOTALS	42	1	5	34	17	7

ROSWELL	AB	R	B	PO	A	E
Talbot, if.	5	0	0	2	0	0
Cady, ss.	5	0	1	1	5	1
Cavannaugh, 3b.	5	1	1	0	4	0
White, rf.	5	0	3	4	0	0
Dudley, 1b.	5	0	0	15	0	0
Strange, 2b.	5	4	1	0	5	0
Jones, cf.	5	0	1	1	0	0
Hedgecock, c.	5	1	1	17	0	1
Richmond, p.	4	0	1	0	1	0
TOTALS	44	2	9	36	15	2

Summary: Two base hits: Rowe 2; home runs Hedgecock. Earned runs Carlshad 0, Roswell 1. Left on bases: Carlshad 7, Roswell 5; hit by pitcher: Montgomery, first base on balls, off Brown 0; off Richmond 1. Struck out: by Brown 7, by Richmond 16. Umpires Sgt. Birds and Hoose. Time of game 2 hours, 10 minutes. Attendance 725.

The Second Game.

After the finish of the first game it was agreed that the second game should be one of seven innings, the first being prolonged to twelve by the tie. This one started out to be one like the first game as at the end of the seventh inning the score was 0 to 0 and it looked as though it might be another long game. Pitcher Brown seemed to take pleasure in this game in striking out Hedgecock who knocked the home run in the first game, just to show the crowd how easy it was. Carlshad got the lone run of the game in the 8th inning when Etz was given a base on balls, advanced to second on Williams' hit and came home on Francis' hit over second base which White was unable to field in time to catch Etz at the home plate. In Roswell's half of the 8th they tried hard to tie the score as Oberlien hit a popup which was caught. Talbot took first on balls. Cady hit into the second baseman, who fumbled trying to make a double. Cavannaugh hit to short, forcing Cady at second. Talbot taking third on the play. White, the next man up had already gotten four hits during the afternoon and the crowd was urging him to make one more but he sent an easy one to Pitcher Brown, ending the game.

AN EVERYDAY SCENE IN IRELAND
The British Tommies in Ireland are taking no more chances against surprise attacks by Sinn Féinners, as the photo indicates. They are seen now with drawn bayonets ready for any emergency.

Dudley, of Dexter, played first base for Roswell.

CARLSBAD	AB	R	B	SH	PO	A	E
G. Fessler, rf.	4	0	0	0	0	0	0
Moore, 2b.	3	0	0	0	4	0	2
F. Fessler, 3b.	3	0	0	0	1	1	1
Rowe, c.	3	0	0	0	7	1	0
Etz, s.	2	1	1	0	4	2	0
Williams, of.	3	0	1	0	3	1	0
Francis, lf.	3	0	1	0	0	0	0
Montgomery, 1b.	3	0	0	0	6	0	0
Brown, p.	3	0	0	0	0	2	0
TOTALS	27	1	3	0	24	7	4

ROSWELL	AB	R	B	SH	PO	A	E
Talbot, if.	4	0	0	0	1	2	2
Cady, ss.	4	0	0	0	1	2	2
Cavannaugh, 3b.	4	0	0	0	1	2	0
White, rf.	4	0	1	0	0	0	0
Dudley, 1b.	3	0	0	0	11	0	0
Strange, 2b.	3	0	0	0	2	1	0
Jones, cf.	3	0	0	0	1	0	0
Hedgecock, c.	3	0	0	0	7	2	0
Oberlien, p.	3	0	1	0	0	2	0
TOTALS	29	0	4	1	24	8	2

Summary: Earned runs, none. Left on bases, Carlshad 3, Roswell 5. First base on errors, 5. First base on balls, off Brown, 1; off Oberlien, 1. Struck out: by Brown 3, by Oberlien 7. Brown pitched both games for Carlshad. Time of game 1 hr., 20 min.

BOOTLEGGERS CAUGHT WITH FIFTEEN GALLONS

It was hard luck when they stuck in the mud south of Dalhart, on the Channing road Friday of last week. It wouldn't have been so bad if Sheriff Garrett had not come along and volunteered his services to pull them out, and it is hard to understand that with so many people as there are in Hartley county, the sheriff happened to be the very one that first came up.

The two men, one about thirty, and the other some older, had been to Pueblo, they said, and loaded up their car with fifteen gallons of White Mule, and figured that they could drink a good part of it and still make a handsome profit on the balance when they got to Burkburnett. They might have gotten by, but either figured their profit too large or allotted too much for their own use for they gave evidence of having had a good portion under their belts, and the obliging sheriff had to do most of the work in extricating their car from the mud. After the car had been set right side up with care, the sheriff faced them about and brought car, booze and dealers to Dalhart, later taking them to Channing, where they await federal investigation. It is said that Sheriff Garrett had many volunteers in Dalhart to assist him in transporting his cargo to Channing. Moral: Better not stick in the mud in Hartley county whilst Bill Garrett is sheriff. Dalhart Texan.

OTIS ITEMS.

V. V. Echol and famill moved to Otis last week.
A fine boy arrived at the W. C. Bindel home last Saturday, and all are doing fine.
Grandma Grandi is visiting her grandson, Mrs. Frank Ohnmus at Artesia. This is Grandma's first trip to Artesia.
Mrs. Calvari returned home last Thursday from her stay with Mrs. Bindel.
Mr. and Mrs. Andrew Bindel left last week in their car for Cloudcroft. Mr. Bindel being in poor health for some time. It is hoped the change will help him.
Mrs. W. H. Morgan enjoyed a visit from her sister from Flagman. She returned home Sunday night.
Miss Marguerite Roberts returned yesterday from her visit to Los Angeles and other points in California.

POULTRY CULLING DEMONSTRATIONS

Would you like to know which of those old hens you are feeding will not pay for her feed? Would you like to know which ones would be profitable to keep this fall and which ones would be best to sell? Would you like to know how to decide these questions for yourself?

In order that poultry raisers may be given some aid in this matter, the Eddy County Farm Bureau has arranged for a series of culling demonstrations at which these and many other matters pertaining to poultry production may be discussed. The farm bureau has arranged with Prof. Thompson of the Agricultural College to spend some time in this county. Demonstration meetings have been arranged for the Otis and Loving communities. The one for the Otis community will be held at the R. B. Worley farm on Tuesday, July 20th, at 9:30 a. m. Mrs. E. K. Poteet, local project leader, and Mrs. Worley, cooperater, have the arrangements in hand and assure that it will be worth every poultry raiser's time to be present. The meeting for the Loving community will be held at the C. P. Pardue farm on Tuesday, July 20th, at 3 p. m. Mrs. Pardue has the arrangements for that meeting in charge and says that every one interested in poultry in that community should be at that meeting and find out how to tell their "boarder" hens.

Remember the time and the place and keep in mind that it will be worth the while.

BROWN-HUBBARD.

A wedding ceremony, beautiful in its simplicity, united Miss Jewel Hubbard, of this city and Thomas C. Brown, of Socorro, Wednesday, at 6:30 p. m., at the residence of the officiating minister, Reverend Gilbert, of St. Edwards Catholic church.

The beautiful bride was attended by her sister, Mrs. Allen Stewart, and Allen Stewart was the best man.

The full ring ceremony was used the services being solemn and impressive.

The bride, who is a general favorite wherever she is known, is the youngest daughter of Mr. and Mrs. H. D. Hubbard, and is a young lady of culture and charm. She was graduated from Miss Kernodle's private school and afterwards had the advantage of two years at Fairmount College, at Wichita, Kansas, a school of which her mother is a graduate.

She spent last year in Albuquerque, at the State University, and there met the man who is now her partner for life.

Mr. Brown, the fortunate young man, is a graduate of the University of Wisconsin, where he specialized in mining engineering and geology, and at the close of his work there was sent by the New York Copper & Zinc Co. to South America, where he remained two years, coming to the states when the war broke out, and enlisting in the service of his country, and bore the rank of first lieutenant during that conflict.

The young man is genial and affable, and makes friends readily, and during the short time he spent in Carlshad, made friends of all who met him.

Mrs. Brown was attired in filmy white, with a cluster of her favorite roses at her belt, and looked the beautiful woman she is, as she gave herself into the keeping of her husband.

Witnessing the pretty ceremony, were the immediate family of the bride, the M. C. Stewart family,

Miss Kernodle and Miss Mary I. Johnston, teachers of the bride, and Mrs. A. Moore.

Mr. and Mrs. Brown left on the evening train for Albuquerque, for a short stay there, and from there will go to Mr. Brown's home at Socorro, and after a visit with his people, will spend the summer on the coast.

The bride's going away gown was of navy blue silk, with hat and gloves to match.

May theirs be happy and successful lives in the highest and best sense of the word is the wish of their many friends in which the Current most heartily joins.

REEVES-BARNETT.

Ovie Lee Reeves and Miss Blanche Sue Barnett were married Wednesday afternoon at the court house, Judge Frank H. Richards, officiating.

The marriage comes as a surprise to the many friends of the young folks, although the attachment existing between them was well known.

The bride is the daughter of Mr. and Mrs. Ben Barnett, until a short time ago being a sophomore in the Carlshad schools. Dan Cupid, however, assumed control of affairs, and now she is Mrs. Ovie Lee Reeves, instead of a school girl.

Mr. Reeves is a mechanic in the employ of the J. S. Oliver garage, and is a young man of high character and is liked by everyone.

The newly-weds are at the home of the bride's parents, but will go to housekeeping as soon as a suitable house can be secured.

The Current joins a host of friends in extending congratulations and best wishes to the happy couple.

DEPPE-WATKINS.

At the home of the bride's parents, Mr. and Mrs. S. A. Watkins, Wednesday evening, the marriage of Miss Sylvia Watkins and Irving Deppe was solemnized, Rev. Geo. H. Givan pronouncing the ceremony in the presence of about twenty persons, mostly relatives.

Mrs. Deppe is well known here in Carlshad, where the greater part of her life has been spent, and where she attended school, she being a member of the Junior class of the High School, and very popular with her schoolmates, and with old and young alike.

Mr. Deppe is a farmer, and is a young man of good habits and bears an enviable reputation among his associates.

Their future plans are not definitely decided at the present, but they will likely remain in this vicinity for a time at least.

May good attend them wherever they go, and may their lives be replete with happiness and prosperity.

Dies of Snake Bite.

We are informed that the little son of Mr. Jack Thompson of Seminole, was bitten one day last week and died last Saturday night. Quite a number of Lovington people are acquainted with Mr. Thompson and family and will regret to learn of their sad trouble.—Lovington Leader.

OIL WELL TO BE DRILLED ON TAYLOR RANGE.

Thirty-eight miles southwest of Carlshad the Black River Petroleum company is preparing to drill on its holdings on and around the H. F. Taylor ranch just over the line in Culberson county, Texas. A deep test well will be put down at once just as soon as the rig can be built and the machinery hauled to the location. Mr. Taylor is in town now looking after the assembling of rig material with which to erect the structure. Two large wagon loads of timber, ten horses to each wagon, will start tomorrow morning for the drilling site. This company is getting down to business in earnest and the rapidity with which they are doing things seems to indicate that they are after oil.

LABOR MEETING.

A general meeting of every one interested has been called by the county agent for Saturday afternoon in the Commercial club rooms for the purpose of taking some definite action on the labor situation. It is very apparent that a great many acres of our cotton crop will not be harvested unless more help is secured. Already too much has been abandoned on account of lack of help to properly tend it.

Every one that is interested in the movement should be at the Commercial club rooms on Saturday afternoon at 2 o'clock and register their opinion on the best method to fight the labor situation.

ARTESIA WILL HAVE A COTTON GIN

Mr. K. P. Larsh, who is a well known Artesian, came into the office yesterday and gave us the pleasing information that unless the unexpected happened there would be a gin up in Artesia in the near future. In fact the location had been made and the gin secured. Ma Larsh has been making a survey of the acreage around here and believes it is sufficient to warrant his putting in a gin at this place. There was quite an amount of cotton that was hit by the hail. Some was entirely destroyed but the greater part has come out. That which was not injured has done very well indeed. This will make an excellent country for cotton as the ground is rich and loose. Another thing in favor of its cultivation is the fact that it does not require as much water as some other crops and is fully as profitable. Besides picking comes at a time when labor is not so hard to secure. The long staple cotton can be raised here and it commands a good price and we will watch the development of the cotton industry here with great interest.—Artesia Advocate.

NO LOAFERS ALLOWED.

More than twenty-five men who are in Amarillo on the pretext of wanting to work in the harvest fields were sent out of town yesterday by the police when told if they did not work for the \$6 per day offered them by the farmers they would be on the county farm at fifty cents per diem and board. Chief Davis said this morning that the street corners would be kept clean of loafers in the near future if the jail had to be kept full of them.

Officer J. M. Keeton asked one of the class that do not work what he was doing in Amarillo. The reply was that he was looking for work, but would not work for less than \$8 per day.—Amarillo Tribune.

BITTEN BY RATTLE SNAKE

Zillar Smith was bitten on the hand by a rattle snake Tuesday afternoon and has been in a serious condition since that time. Mr. Smith was hauling feed to his home west of Spearman a few miles when he saw a snake crawl into a dog hole. He ran to the place and intended to take the snake by the tail and crack its head off, but the rattler was coiled and was too quick for Zillar. Rattle snakes are more numerous than usual this season.—Spearman Reporter.

Mr. and Mrs. A. C. Kimbrough and son, Wade, were in town Saturday from their home at Lovington.

ABSTRACTS AND CERTIFICATES OF TITLE

THE EDDY COUNTY ABSTRACT CO., INC.

ORGANIZED 1891

THREE ABSTRACTERS WITH 6 TO 12 YEARS EXPERIENCE.
Office east of Court House.

A Good Banking Connection
is Essential -
TO BUSINESS SUCCESS

THE BANK THAT DEALS IN COURTESY

THE NATIONAL BANK

CAPITAL \$100,000.00 SURPLUS \$50,000.00
4% ON TIME & SAVINGS DEPOSITS

NOW IS THE TIME TO VACCINATE

YOUR CALVES

I handle the celebrated
LEDERLE GERM FREE VACCINE

WHY pay a big price when you can get immunity for fifteen cents a dose?
CALL, 'PHONE OR WRITE

ACCURACY SERVICE COURTESY

R.E. Dick
DRUGGIST

CARLSBAD, N. MEXICO

R. M. THORNE**UNDERTAKER**

LICENSED EMBALMER

Telephone 70

THE FISHERMAN

FROM THE PLAINS
Sheriff Ernest Best, well known over the state as a natural born officer and successful catcher of "Men Wanted" has now established a record as The Fisherman From the Plains.

He returned Monday from a trip to the Pecos river, where he was accompanied by his wife, Mr. and Mrs. Snyder, Weldon Best, and sister, Mrs. Ririe of San Antonio, Texas, and Mr. Wooten and family of Jal. Instead of spinning a fish tale he showed his catch with the remark to "look them over." It was a great sight; about twenty catfish, weighing from 5 to 35 lbs. each. For a land lubber that was "some catch." Lovington Leader.

ORDINANCE NO. 151.

AN ORDINANCE TO PROHIBIT INDECENT OR IMMORAL ENTERTAINMENTS AND EXHIBITIONS; PROVIDING A PENALTY THEREFOR AND PROHIBITING GAMBLING.

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF CARLSBAD, NEW MEXICO:

Section 1. It shall be unlawful to conduct in any public hall or building or permit to be let, said public hall or building to any person or persons, who shall give or conduct any entertainment, show, play, exhibition or performance, that in its tendency is against good morals or decency, and any person or persons so offending and each of the participants thereof, shall, upon conviction, be punished as herein provided.

Section 2. It shall be unlawful for any person or persons to make any bet or wager for money or anything of value on any game of chance, horse race, ball game, boxing bout or any gambling device by whatever name known, shall be deemed guilty of a misdemeanor and upon conviction thereof be punished as herein provided.

Section 3. Any person found guilty of the violation of Section 1 of this Ordinance shall be fined in a sum not less than \$25.00 nor more than \$100.00 or by imprisonment in the city jail for not less than ten days nor more than thirty days or both such fine and imprisonment, together with costs.

Section 4. Any person found guilty of the violation of Section 2 of this Ordinance shall be fined in a sum not less than \$5.00 nor more than \$25.00 or by imprisonment in the city jail for not less than five days nor more than thirty days or by both such fine and imprisonment, together with costs.

Section 5. That this Ordinance shall take effect and be in full force from and after five days after its publication as required by law.

Finally passed and approved this 9th day of July, A. D., 1920.

J. D. HUGHINS, Mayor.

Attest: R. A. TOFFELMIRE, City Clerk.

Song and Dramatic Recital.

BY EDWARD BRIGHAM
Basso Profundo and Dramatic Reader.

Under auspices of the
Methodist Church Missionary Society
AIRDOME THEATRE, JULY 22
7:30 P. M.

PROGRAM.

Songs:
The Ash Grove... Welsh Folk Song
Sweet Heart! Lov'd Heart... Edward Brigham
The Hum of Bees... Molloy
The Heart Bowed Down (The Bohemian Girl)... Balfe

Recitations
The Indian's Tryst... Edward Brigham
Columbus... Joaquin Miller
Recitations With Music
Laugh and the World Laughs With You... Wilcox-Barnard
Poem by Ella Wheeler Wilcox
Music by D' Auvergne-Barnard
The Canoe. (Poem Anonymous)... Fergus

Songs
The Usual Way (Poem Anonymous)... Fergus
The Boat Song... Romilli
Angelus... Romilli
A Bower of Roses... Clarke
Bohemian Folk Song... Clarke

Recitations
The Superfluous Man... John Godfrey Saxe
Fishing... Grace G. Field
Her Way... Samuel Minturn Peck
Bill Mason's Bride... Brete Harte
Recitation With Music
The Nightingale and the Rose... Wilde - Bliss

Story by Oscar Wilde
Music by Pearl Bliss
Songs
By the Waters of Minnetonka... Lieurance
Song of Liberty... ("I Puritan") Bellini

S. P. Page and wife returned Monday from their month's outing on the Rio Grande, and tell of delightful times, with cool days and nights, which sounds mighty enticing to Carlsbad people. Mr. Page says that they may return there in the near future, when they secure a cottage, the housing situation being acute there as elsewhere.

CHRISTIAN & CO.**INSURANCE****FIRE, AUTOMOBILE****AND SURETY****LET US RECOVER
THAT FORD TOP****Stockwell Auto Service Station**

"SERVICE THAT PLEASES"

BUY AT HOME DEPARTMENT

R. E. DICK
Druggist
DRUGS, CIGARS, CANDIES, ETC.
Your Trade Appreciated

The Oldsmobile Garage
Renick and Grubbaugh, Props.
OLDSMOBILE CARS & TRUCKS
General Auto Repairing
Phone 287

When You Want to Give a Present
the best place to get it is at

H. A. GRAGG
EXPERT REPAIRING
Everything in
BUILDING MATERIAL
J. B. Morris Lumber Company

LIGHT HOUSEKEEPING ROOMS
LIKE HOME

Metropolitan Hotel

Moritz 3M Advertising Company
"SIGNS THAT TALK"
Phone 122

Dinty Moore's Filling Station
Good Things to Eat
Tables for Ladies Open Night
and Day
Regular Dinner 40c.

RALPH, The Cleaner
Cleaning and Pressing - Laundry
Merchant Tailoring
Phone 243

See the NEW SPRING
JEWELRY coming in
every day
Also Ivory

MILTON SMITH

See what you get for your money
Our Visible Pump Shows you

STOCKWELL AUTO Service Station

—TRADE WITH—

JOYCE - PRUIT CO.

AND SAVE MONEY

Carlsbad friends are in receipt of dainty announcement cards conveying news of the birth of a daughter to Mr. and Mrs. James Chumney, of Dallas. She has received the name of Anita Bernice, and is the first child to be born in the family. Mrs. Chumney will be better remembered in Carlsbad as Miss Belle Neeley, for years a resident in this city.

Carlsbad sent a large number of enthusiastic "rooters" to the ball game at Roswell last Sunday; among others we noticed C. C. Sikes and Mrs. Sikes, Dr. and Mrs. Deopp, Mayor Hudgins, M. R. Smith and wife, Wells Benson and Hayward Turlington.

Word comes from Kinney Reed at San Antonio, Texas, that Mrs. Reed has safely passed through a very serious operation and while not recovered is getting on toward convalescence as well as could be expected.

NOTICE.
Department of the Interior,
United States Land Office,
Serial No. 047593.
Roswell, N. M., June 9, 1920.
Notice is hereby given that on the 19th day of May, A. D., 1920, the Santa Fe Pacific Railroad Company, by Howell Jones, its Land Commissioner, made application at the United States Land Office at Roswell, New Mexico, to select under the Act of April 21, 1904 (33 Stat. 211) the following described land, to-wit:

SE $\frac{1}{4}$ SE $\frac{1}{4}$ SW $\frac{1}{4}$; E $\frac{1}{2}$ E $\frac{1}{2}$, SW $\frac{1}{4}$ SE $\frac{1}{4}$, S $\frac{1}{2}$ SW $\frac{1}{4}$, Sec. 11, Township 20 South of R. 24 East of N. M. P. M.

The purpose of this notice is to allow all persons claiming the land adversely, or desiring to show it to be mineral in character, an opportunity to file objection to such location or selection with the local officers for the land district in which the land is situated, to-wit:

at the land office aforesaid, and to establish their interests therein, or the mineral character thereof.
EMMETT PATTON,
16 July 13 Aug. Register.

NOTICE FOR PUBLICATION.
Department of the Interior, U. S. Land Office at Roswell, N. M., July 12, 1920.

NOTICE is hereby given that Earl E. McArron, of Orange, N. M. who, on April 30th, 1915, made Orig. Hd. entry No. 031841 for NE $\frac{1}{4}$ Sec. 33, and who on October

**ASKING FAVORS OF
MAIL ORDER HOUSE**

Interesting Results Might Be Obtained by Making Certain Requests.

LOCAL MERCHANTS HELPFUL

Do All the Things for the People of Their Community That the Catalogue Concerns Will Not Do.

(Copyright, 1917, Western Newspaper Union.)

It has been said that three-fourths or nine-tenths, or some such big proportion—the exact figures do not matter—of the business of the world is done on credit. If this was not true there wouldn't be much business done for no currency system could be devised that would furnish enough money to meet the needs of commerce if every article sold had to be paid for in actual cash. The amount of money in circulation in the United States is only \$47 per capita and this would not go very far if everyone had to keep enough cash on hand to pay for all that he might buy.

The greatest of financiers need credit. They keep their resources employed and at times are in need of ready cash. The same thing is true at times of men of smaller means. The credit system, as it is used sometimes, especially in the smaller communities, is abused and works a serious hardship upon the business men of the town. Some merchants, to avoid the loss that results from such abuse of the system or possibly to enable them to sell goods at a lower price than their competitors, operate strictly on a cash basis, but the great majority of merchants in every community give those customers who are responsible and honest the privilege of a charge account and the chances are that some sort of a credit system, properly safeguarded, will always continue to be a feature of legitimate trade.

Ask Catalogue House for Credit.
You who have a reputation in your community for being at least fairly responsible and upright know that when you desire it or need it you can obtain credit from at least some of the merchants in your town. But some time when you are in need of some article of merchandise and are a little short of ready money, order what you want from a mail order house in Chicago or some other city and ask them to please charge it till the first of the month.

There are a good many things the mail order man will not do for you. The list would be too long to crowd into one issue of a newspaper. He will not give you credit, however much you may need it. He will not buy the farmer's produce. He will not pay a dollar of taxes to help support your schools or build your roads. He will not contribute a cent to the support of your churches or your charitable institutions. He will not lend you a helping hand in time of trouble.

The local merchants in a community will do everything for the people in that community that the mail order man will not do for them. This fact should make it easy for the people of the community to decide which it is to their interest to do business with.

The experiment will be interesting, at least, and the answer that you receive may cause you to give a little thought to the difference between trading with the mail order house in some far-off city and buying from the merchants in your own home town.

Some mail order concerns are now operating a so-called credit system, but it is not a credit system such as is maintained by most retail merchants. These mail order houses will sell certain merchandise on the installment plan, but they not only demand an initial cash payment, but require the purchaser to sign a contract which operates as a mortgage not only on the merchandise purchased, but upon any other property that the customer may possess. There is nothing in this system that bears any similarity to the open credit system that is used by the majority of retail merchants.

There are some other requests you might make of the mail order man when the occasion arises and the responses might be equally interesting. For instance, you, Mrs. Farmer, who bought that box of groceries from the catalogue house last month, might write the manager and ask him to buy your butter and eggs. Of course, it would be considerable more trouble to pack them for shipment to the city than it is to take them in to your local grocer, who is always ready to pay you the market price for them, but then maybe the mail order man would pay you enough more than the market price to pay you for the extra trouble. And then again, maybe he wouldn't.

And, then, there is that moving machine that you, Mr. Farmer, have been figuring on trading in for a new machine. Suppose you write to the mail order man from whom you bought that wire fencing and ask him what he will allow you for your old machine on a trade for a new one. Of course, the local hardware dealer in the town where you find a market for your farm products will allow you a fair price for your old machine, but what's the use of asking him to do it. The mail order man surely will be glad to do that much for you, will he not? Yes, he will not.

List is Endless.

There are a good many things the mail order man will not do for you. The list would be too long to crowd into one issue of a newspaper. He will not give you credit, however much you may need it. He will not buy the farmer's produce. He will not pay a dollar of taxes to help support your schools or build your roads. He will not contribute a cent to the support of your churches or your charitable institutions. He will not lend you a helping hand in time of trouble.

The local merchants in a community will do everything for the people in that community that the mail order man will not do for them. This fact should make it easy for the people of the community to decide which it is to their interest to do business with.

LIST YOUR PROPERTY WITH US**Swigart & Prater****THE MOSS STUDIO**
ANYTHING PHOTOGRAPHIC

"AT YOUR SERVICE"
—The—
PUBLIC UTILITIES Company
Carlsbad, New Mexico
Buy your electric supplies at an ELECTRIC SHOP

—The—
STATE NATIONAL BANK
COME IN AND GROW WITH US

Peoples Mercantile Co.
The Quality Store of the Pecos Valley

—Always a pleasure to serve you—

SERVICE is the WATCHWORD

at the
CASH GROCERY
Sanders & Hobbs
Phone 78

Phone 82
THE QUALITY BAKERY
Quality Bakery Products
Bread is made fresh daily

WALTER BROS.
Dealers in
Gates' Half Soles
Vulcanizing A Specialty

SAM MOSKIN
Dealer in
New and Second Hand Furniture
All kinds of junk bought and sold

Trade where you are made welcome and get the BEST GOODS
T. C. HORNE
"Carlsbad's Best Store"

U. S. MARKET
The choicest of all kinds of FRESH MEATS
Phone 117

When in need of any kind of Job Printing call 49—Current office

—SEE—
SWIGART & PRATER
—FOR—
Fire & Auto Insurance
With the Big Companies.

G. M. COOKE, President.
W. A. CRAIG, Cashier

F. F. DEOPP, Vice President
TOM RUNYAN, Vice-President

The State National Bank

OF CARLSBAD

Capital and Surplus
\$100,000

DIRECTORS:
G. M. COOKE TOM RUNYAN W. R. FENTON
F. F. DEOPP H. C. KERR C. R. BRICE
J. G. USSERY L. A. SWIGART W. A. CRAIG

MEMBER FEDERAL RESERVE SYSTEM

Gates Half Sole Tires

Get more service and mileage out of your tires by having them half-soled with GATES HALF-SOLES.

located in the old Star Livery Barn
CHRIS WALTER

SERVICE TRANSFER

NOW READY TO SERVE YOU

Office hours 7 a. m. to 9 p. m.

At old Club Livery Barn

Phone in Your Order — Phone 122

SAM MONTGOMERY
and C. A. NELSON

A big-scale road test on 3,200 tubes

How Firestone puts the miles in — and then proves it—not at YOUR expense.

No other tubes in the world are road tested on so big a scale as Firestones. The Yellow Cab Company of Chicago uses Firestone Tubes exclusively on its 800 taxi cabs. The service of these tubes is checked constantly — improvements and developments are arrived at,

Firestone puts the best in materials into tubes by establishing purchasing experts at Singapore, center of the world's rubber market. Firestone puts the best in workmanship into tubes by organizing the crack manufacturing organization of the industry on a profit-sharing basis.

And then subjects the finished product to his big-scale road test—in order to get you more for your tube money and more miles out of your tires. And yet Firestone Tubes cost no more than the ordinary kind.

Firestone

LOCAL NEWS.

Dr. Munger and Letcher Whithead left the 7th. inst., for the San Luis Valley, Colorado, where Letcher will visit with relatives. Dr. Munger continuing on his way to Colorado Springs. On the way there they struck a heavy hailstorm and had the top of the car in which they made their journey, completely riddled by hail. They expect to remain at their respective towns for a couple of weeks and then make the trip home together.

Mrs. John Hill, daughter Nell, and son John, Junior, came in last week, Thursday, and are visiting at the home of Mrs. J. S. Johnston. The Hill family resided here until about a year ago when they left for their present home at Abilene, Texas.

Harris Garrett, of Lovington, was operated on at the Eddy Co. Hospital last Saturday, and is reported as recovering exceptionally well and will soon be able to leave for his home should he continue to convalesce as rapidly as he has done up to this time.

Miss Nellie Dearborne came in Sunday night and continued on to the mountains where her brother, John Dearborne, is employed at the Thayer ranch as manager. The young lady came here from Haskell, Texas, and has announced her intention of staying until after the camp meeting at Queen, which will be held in August.

The foundation for the new residence of Mr. and Mrs. H. I. Braden was laid last week on North Canal street this city. The building will be rushed to completion as soon as possible, and according to present plans will be one of the many attractive homes now building, or having been built the past season.

Richard Westaway, ranchman, is enjoying the sights of the Pass City.

A veritable "house on wheels" appeared in town last week coming from south western Kansas. The owners and occupants were Mr. and Mrs. Perry Clawson and their daughter, Miss Grace Shearman. The car, or rather the house, is commodious and comfortable and goes far toward doing away with the discomforts of motor travel. They left Wellington, Kansas, two weeks and say they have had a delightful trip and only found bad roads between Clovis and Roswell. They visited friends in Artesia and are now at the home of J. Floyd Hart at the Dark Canyon Wells, the Harts being old friends and neighbors. They may decide to locate here and in that case will receive a hearty welcome from our people.

Urton Sells Home Place. A deal has just been consummated here whereby C. C. Harbert becomes the owner of the W. G. Urton home place on the Berrendo. The Urton place for years has been known as one of the beauty spots of this section. Not only the home itself, but the orchards and the waving fields of alfalfa have been pointed to as possibilities in this country with water and sunshine. The consideration for the deal is private but it is known that the place brought a fancy price.—Roswell Record.

The lengths to which mischievous persons will go, in their destructiveness is illustrated by the damage done the little Rouse girls' bicycle at the family home in North Carlsbad. Some person deliberately damaged the wheel which was sitting in the front yard at the time, apparently from sheer mischief. It seems a pity that the perpetrator can not be apprehended and punished.

Sam R. Carter Transferred by Santa Fe to Albuquerque. Sam R. Carter, an employee of the Santa Fe railroad, who with a family have made their homes here for some years, has been transferred to Albuquerque and left here Thursday of this week. Mrs. Carter and daughter follow as soon as she can arrange her business so she can leave. They will not sell their home here but have already rented the "Little White Hat Shop" of which has established a good business which she offers for sale in another column of the Current. All regret their intention to leave Carlsbad, while wishing them success in their new home.

City Attorney Guy A. Reed transacted business in Roswell the first of the week.

LITTLE WHITE HAT SHOP FOR SALE

On account of leaving town will sell entire stock and rent shop. Mrs. Brown will continue dress-making and assist purchaser in any way possible to get started into the Millinery business and keep business up to the present standard.

We have enjoyed a very successful season and thank our customers and friends for their kind patronage.

MRS. SAM. R. CARTER.

They're Nailed!

Ask to hear **The NEW EDISON** "The Phonograph with a Soul"

much backs this challenge—(reprinted from an advertisement by the Edison Laboratories).

We are informed that the representatives of talking-machine manufacturers have stated, that they are able to distinguish between a singer's voice, or instrumental performance, and the New Edison's RE-CREATION of such voice or performance.

STAR PHARMACY

MARRIED. Jess W. Ploorman, of Malaga, and Miss Josie Camp, of Lakewood, were married June 16th, at Roswell, and are only now acquainting their friends with that fact. Both are well known in Carlsbad, the bride being a former resident of this city, and the bridegroom being a well known cattleman of the lower valley.

Both have a large circle of friends in Carlsbad and Lakewood to wish them a happy and successful life. The current joining with its felicitations.

Fourteen boys and their two chaperones enjoyed an outing at the dam six miles below town last Friday. The boys are members of Mrs. Little's Sunday School class of the Methodist school, and were well equipped for an outing, having suits, fishing tackle, and lunch and various paraphernalia which the young boys takes when he goes for a good time. After indulging in various sports a sumptuous dinner was spread under the trees near the Blindel place, to which all did ample justice, and after further games, tired and happy, they returned to town. The boys were taken out in the Little and Kindel cars and Mesdames Little and Kindel were the chaperones.

Mrs. Will Lucas expects to put in a first class greenhouse just as soon as a suitable location can be found, and in the meantime, she will handle cut flowers and floral designs for all occasions. The need of a greenhouse has long been recognized in this city, where all flowers have to be ordered and received by express, and many times persons cannot be supplied at all. Mrs. Lucas has several locations in view, and when her plans are fully matured, she will have at all times seasonable flowers and plants. She hopes to get everything in working order by the first of September, and it looks now as if the venture would be a paying one from the start.

RALPH The Cleaner.

Fully Equipped with an American Steam Press to take care of anything in the cleaning and pressing line.

For those who are particular and want the BEST.

Our service costs no more than the other kind

'Phone 243 E

REBEKAHS INSTALL

A pleasant and profitable meeting of Carlsbad Rebeccah Lodge, Number 13, was held at Odd Fellows' Hall last Monday night, the occasion being the regular semi-annual installation of officers. To following were the officers recently chosen and installed at that time by installing officer, Mrs. J. B. Leck. Noble Grand—Mrs. Belle McCord. Vice Grand—Mrs. Ethyl Brinton. Secretary—Mrs. Maggie Kirkpatrick. Treasurer—Miss Pauline Johnston. Chaplain—Mrs. M. N. Cunningham.

Warden—Mrs. M. L. Davis. Inside Guardian—Mrs. Luellie Gorley. Outside Guardian—Mrs. J. D. Forehand. R. S. N. G.—Mrs. J. B. Leck. L. S. N. G.—Miss Ona White. R. S. V. G.—Mrs. Hattie Mercer. L. S. V. G.—Mrs. Jess Wheeler. After the installation had been concluded all present wended their way to the Sweet Shop and partook of dainty refreshments which were very grateful after the warm evening.

029956

033128

NOTICE FOR PUBLICATION. Department of the Interior, U. S. Land Office at Roswell, N. M., July 12, 1920.

NOTICE is hereby given that Francisco Alzugaray, of Carlsbad, N. M., who on January 8th, 1915, made Orig. Homestead entry No. 029956 for SW 1/4 SE 1/4 Sec. 23, NW 1/4 NE 1/4; NE 1/4 NW 1/4; SE 1/4 NW 1/4; Sec. 26, and who on June 10th, 1916, made Add'l. Hd., No. 033128 for SE 1/4 NW 1/4; E 1/4 SW 1/4 Sec. 23; SW 1/4 NE 1/4; Sec. 26, Township 23-S, Range 25-E, N. M. P. Meridian, has filed notice of intention to make final three year proof, to establish claim to the land above described, before Dover Phillips, U. S. Commissioner, at Carlsbad, N. M., on the 18th day of August, 1920.

Claimant names as witnesses: Ramon Ajesta, Ira F. Taylor, Jim Etcheverry, Bautista Barberia, all of Carlsbad, N. M.

EMMETT PATTON, Register.

July 16/20

EDDY GROVE CAMP, NO. 5.

W. O. W. Meets regularly every 1st and 3rd Thursday in each month at 8 P. M. Visitation welcome. L. S. MYERS, Clerk. E. S. Kirkpatrick, Consul Commander.

FOR SALE Rose Comb Rhode Island eggs for hatching from full blood chickens. \$1.50 per 15. See or call

MRS. Wm. H. MULLANE, 'Phone 329.

—ARE YOU CARRYING SUFFICIENT INSURANCE?

Property Values Have Increased Enormously

Buildings from 50 to 60 per cent. Household Goods and Stocks of Merchandise even more. Have you increased your INSURANCE accordingly? Do you realize what it will cost you to REPLACE what is wiped out by fire?

Insurance based on old time values will fall far short of meeting present costs.

FIGURE UP YOUR VALUES THEN CONSULT THIS AGENCY

W. F. M'ILVAIN

Pratt - Smith Hardware Co. GENERAL HARDWARE

TAKE GOOD AND TIMELY WARNING

LET US FILL YOUR BINS WITH GOOD, CLEAN COLORADO LUMP COAL DIRECT FROM THE CAR. Order Now — Don't Wait

SERVICE FIRST QUALITY ALWAYS
J. B. MORRIS LUMBER CO.
BUILDING MATERIAL & COAL CARLSBAD, N. MEXICO

BIG RESERVOIR DAM BREAKS.

A section about thirty feet long of the big reservoir dam of the Springer ditch system went out about 2:30 Wednesday afternoon, and in twenty four hours the main body of water in the reservoir had run out and down the river. Below the reservoir some damage was sustained by farmers in the loss of crops and fences. E. W. Calley lost about ten acres of standing alfalfa as well as some that had been cut, also some fencing. D. C. Wright had his large hay vega destroyed as well as considerable fencing. Others sustained some damage in the loss of fences, but in the aggregate the damage would only reach a few hundred dollars.

Eight years ago on the first day of July the dam broke, making a gap nearly two hundred feet wide and loss of crops below it was heavy.

There is very little water in the Cimarron river at this time of the year, and unless there is considerable rainfall during this month and next farmers will be materially injured by the short crops.

Estimates on repairing the damage to the reservoir run all the way from \$20,000 to \$25,000.

Meetings of the directors and stockholders of the system were held Tuesday at the office of E. E. Johnson, president of the board to devise ways and means for securing water for the balance of the season which will necessitate two more irrigations. Farmers were beginning to irrigate again when the accident occurred, and a few had finished.

It is later estimated that about a dollar an acre will repair the damage, or \$75,000, but no definite plans of procedure have yet been agreed upon by the directors. —Springer Stockman.

The eight months old baby of Mr. and Mrs. Elmer Yarbrow, of Loving, died at the Eddy County Hospital of summer complaint Thursday morning and was buried the same afternoon in City cemetery. The baby was lovingly cared for but steadily grew worse until death ended his sufferings after an illness of over two weeks and he sank into the arms of One who loves little children and bids them come to Him. Sympathy in their sorrow is extended to the parents by all who know them.

Arthur Hoose has accepted a position with the Joyce-Fruit people in Roswell, and will likely leave for his new position the first of August. He will have charge of a wholesale grocery store which Joyce-Fruit company is establishing at that place, and contemplates leaving his family in Carlsbad for the present, but will move them to Roswell as soon as he can make the necessary arrangements. Carlsbad people regret to lose Mr. and Mrs. Hoose as residents while rejoicing over his advancement.

Forest Ranger Bell, Tom Middleton, and John McCollum, of Queen, came down from there last

Saturday night and remained in town until Sunday before making the return trip.

Mrs. Sarah Brown, president of the Rebekah Assembly, was in the city on her official visit to the lodge at Carlsbad. She came in Wednesday, but the lodge room being occupied at that time by another order, no regular meeting could be held, however, a number of the members met in an informal way with Mrs. Brown and a profitable meeting was held. The lady came from Springer, and this was her first visit to Carlsbad.

W. H. C. Smith returned Monday from a visit to Las Cruces, at the home of his youngest daughter Mrs. Del Cuerto. Mrs. Smith did not return with her husband but remained for a longer visit.

Jack Hines came in last night from El Paso and has been busy with his usual run of nonsense since that time.

John Queen and Miss Josie were in town from Malaga, Monday and spent several hours here shopping and visiting. Miss Queen has only recently returned from Albuquerque, where she attended school the past year.

Mr. and Mrs. Claude West announce the birth of a son which occurred Monday of this week. The young man tipped the beam at eight pounds and has received the name of Fred, after his uncle, Lieutenant Fred West. May he prosper and grow and fulfill the fondest hopes of his parents.

NOTICE OF SUIT.

STATE OF NEW MEXICO
To E. A. Cahoon, Pecos Valley Abstract Company, a Corporation, C. B. Harris, Charles B. Harris, Jno. C. Keys, Unknown Heirs of Jno. C. Keys and Unknown Claimants of Interest in the Premises Adverse to Plaintiff.
You and each of you are hereby notified that suit against you by J. W. Armstrong, plaintiff and you as defendants in Cause No. 3228 has been instituted by said plaintiff and is now pending in the district court within and for Eddy county, New Mexico, to quiet plaintiff's title to the following described lands and premises:

The S½ of the SE¼ of Section 20, and the W¼ of the SW¼ of Section 21, all in Township 17 South, Range 25 East, N. M. P. M. You are further notified that unless you enter your appearance in said cause on or before September 4th., 1920, judgment will be rendered in said cause against you by default.

Armstrong & Wilson, of Carlsbad, New Mexico, are attorneys for plaintiff.

Witness the hand and official seal of the County Clerk of said county this July 15th., 1920.

D. M. JACKSON,
County Clerk.

DEATH OF A CHILD.

John Henry, the baby son of Mr. and Mrs. Bullman, died Wednesday afternoon, July 14th at 3 o'clock after an illness of over two weeks, the end coming in spite of the loving care and devotion of many relatives and friends. He was nine months and six days old. The wasted body was laid to rest yesterday morning at 9 o'clock in the City Cemetery.

The big brown eyes, so appealing and pathetic, are closed in sleep; the sleep that knows no waking, and his smile will be seen no more, but the loving Shepherd, who carries the lambs in his bosom, will care for the baby so much loved, until the "night is ended and the shadows flee away," and broken families are united once more.

The Current joins the other numerous friends in extending sincere sympathy to the bereaved.

CARLSBAD W. C. T. U. MEETS.

The regular meeting at the Methodist Church Wednesday afternoon, the president, Mrs. Mercer in the chair.

Much routine business was transacted, reports being received from the superintendents of the different departments. Plans were made and committees appointed to look after an ice cream social which is to be given on the courthouse lawn the 23rd inst., the proceeds to be devoted to the work in Carlsbad.

The State Convention will be held at Belen this year the first week in September, and it is likely that several ladies will attend from Carlsbad. The convention promises to be unusually interesting from the fact that many prominent W. C. T. U. women from other states will be in attendance.

Carlsbad has the honor of being the largest union in the state, numerically, and is a wide-awake body of women, ready for any good work.

ROSWELL IN DARKNESS:**TREE FALLS ON WIRE**

Roswell, July 10.—Roswell has been in darkness for several days, as far as street lights are concerned, owing to the accident that happened when a large tree fell on a high tension wire near the electric light plant, causing a short circuit and burning out all the street lights in the city. The company is making a special effort to make the repairs as soon as possible, but as the new lights come from the east it will be some time before the streets will be lighted again. The electric circuit which furnishes the lights for the residence section of the city was not affected.

Mr. and Mrs. Roy Dickson left Saturday night for a visit to relatives at San Angelo Texas.

WANT ADS

FOR CARPENTER WORK—Call Phone No. 66 or Sam Moskin's store. JAS. R. CALLEN.

WANTED.—At the Palace Cafe, spring chickens, old hens, turkeys, fresh eggs and garden truck.

FOR RENT.—Light housekeeping rooms; also bedrooms, cool and clean, by day, week or month. See Mrs. Reed at Metropolitan Hotel or phone 258. 11Mett

WANTED.—A fresh milk cow at Hopedale Ranch. Phone 44L. W. B. WILSON.

BLACK LEG VACCINE GERM FREE
Low price in quantities. Write, phone or wire
DR. C. W. DOSS
Artesia, N. M.

Pipe threading up to 4 inch 75c. per cut. Lathe work \$2.00. Acetylene Welding done right.
WEAVER'S GARAGE.

If you are in the market for a new car, don't fail to see the 1920 series new model Studebaker at the Ohmhus Shops and Garage—"Can Fix It."

We meet all trains. Would be glad to handle your baggage.
SERVICE TRANSFER.
Phone 122 J.

Land for Sale in Oil Territory of Eddy County.

We own the SW¼ of the SE¼, the N½ of the SE¼, sec. 8, Twp. 20, S. R. 26 East, N. M. P. M. Also part of the NE¼ Sec. 8, Twp. 20, S. Range 26 East N. M. P. M. lying south and north of Seven Rivers in Eddy county, N. M. about 3½ miles southwest of Lakewood oil well No. 1.

We will either sell this land or we will lease it for oil. Anyone who is interested should write or wire their proposition to
THE W. L. CLEMANS LAND CO.
7May28c Cedarville, Ohio.

Dr. Swearingin, of the firm of Drs. Swearingin & Von Almen, Eye, Ear, Nose and Throat, of El Paso, Texas, will be in Carlsbad on the 28th of each month, at the office of Drs. Pate and Culpepper.

PIANO TUNER:—Those wishing the services of a piano tuner may secure the same by calling for J. I. Penny at the Purdy Furniture store.

Save your calves from Blackleg by using the Vaccine that immunizes for life. 20 cents per dose. See
W. H. MERCHANT,
Agent for Eddy county.

Pipe threading up to 4 inch 75c. per cut. Lathe work \$2.00. Acetylene Welding done right.
WEAVER'S GARAGE.

BAPTIST CHURCH.
Sunday school at 9:45 a. m.
B. Y. P. U. at 7 p. m.
Preaching, 11 a. m. and 8 p. m.
A cordial invitation is extended to the general public.
T. C. MAHAN, Pastor.

If you want to save MONEY on your abstract work, see Security Abstract Company, office with County Surveyor.

Wallace Polk was in town last week from the Poteet ranch where he and his father are employed and is about the worst scared up youngster one could find anywhere. He was driving a mule team when the animals ran away, injuring Wallace painfully about the head and face, though fortunately his hurts are not dangerous.

Mrs. Ben Barnett has taken the agency for the Nu-Bone corset and is prepared to take measurements and make to order corsets to fit any form, and guarantees satisfaction. Mrs. Barnett has just finished a course in corsetry and understands how to fit, which of itself is an art. Call her at her home, telephone 333, and make an appointment with her.—Adv. cti

NOTICE OF SUIT.

STATE OF NEW MEXICO
To John F. Herring, Unknown Heirs of John F. Herring and Unknown Claimants of Interest in the Premises Adverse to Plaintiff:

You and each of you are hereby notified that suit against you by John W. Armstrong, Fred E. Wilson and C. P. Pardue, plaintiffs and you as defendants, in Cause No. 3229 has been instituted by said plaintiffs and is now pending in the district court within and for Eddy County, New Mexico, to quiet plaintiff's title to the following described lands and premises:

The N¼ of the NE¼ and the SW¼ of the NE¼ of Section 20, Township 18 South, Range 25 East, N. M. P. M.

You are further notified that unless you enter your appearance in said cause on or before September 4th., 1920, judgment will be rendered in said cause against you by default.

Armstrong & Wilson of Carlsbad, New Mexico, are attorneys for plaintiffs.

Witness the hand and official seal of the county clerk of said county this July 15th., 1920.

D. M. JACKSON,
County Clerk.
By INEZ JONES, Deputy. 7-16-4

MISTER AUTOMOBILEOWNER

We have just received a shipment of

**Barney Oldfield
Tires and Tubes**

**Cord and Fabric Tires
Grey and Red Tubes**

You have heard of them, now come in and see them

"The Most Trustworthy Tire Built"

THE H. & F. GARAGE

Hewitt & Fair, Props.

We guarantee everything we do and everything we sell.

BUICK WORK A SPECIALTY
Near Depot Phone 200

where you find a market for your farm products will allow you a fair price for your old machine, but what's the use of asking him to do it. The mail order man surely will be glad to do that much for you, will he not? Yes, he will not.

List is Endless.

There are a good many things the mail order man will not do for you. The list would be too long to crowd into one issue of a newspaper. He will not give you credit, however much you may need it. He will not buy the farmer's produce. He will not pay a dollar of taxes to help support your schools or build your roads. He will not contribute a cent to the support of your churches or your charitable institutions. He will not lend you a helping hand in time of trouble.

The local merchants in a community will do everything for the people in that community that the mail order man will not do for them. This fact should make it easy for the people of the community to decide which it is to their interest to do business with.

Bread is made fresh daily

WALTER BROS.

Dealers in
Gates' Half Soles
Vulcanizing A Specialty

SAM MOSKIN

Dealer in
New and Second Hand Furniture
All kinds of junk bought and sold

Trade where you are made welcome and get the

BEST GOODS

T. C. HORNE

"Carlsbad's Best Store"

U. S. MARKET

The choicest of all kinds of
FRESH MEATS
Phone 117

When in need of any kind of
Job Printing call 49—Current office

—SEE—

SWIGART & PRATER

—FOR—

Fire & Auto Insurance

With the Big Companies.

G. M. COOKE, President.
W. A. CRAIG, Cashier

F. F. DEOPP, Vice President
TOM RUNYAN, Vice-President

The State National Bank

OF CARLSBAD

Capital and Surplus
\$100,000

DIRECTORS:
G. M. COOKE TOM RUNYAN W. R. FENTON
F. F. DEOPP H. C. KERR C. R. BRICE
J. G. USSERY L. A. SWIGART W. A. CRAIG

MEMBER FEDERAL RESERVE SYSTEM

Gates Half Sole Tires

Get more service and mileage out of your tires by having them half-soled with GATES HALF-SOLES.

located in the old Star Livery Barn
CHRIS WALTER

**THE
Carlsbad Light & Power Co.**

Manufacturers of Electric Energy

LIGHT — POWER — ICE — COLD STORAGE

—WE SELL—

Westinghouse Automatic Electric Ranges
Westinghouse Heating and Cooking Appliances

Westinghouse Electric Fans

Apex Electric Suction Cleaner

See us before placing your order.

We Repair Motors and Electric Appliances

Our Power Plant is direct connected units, insuring
STEADY VOLTAGE and continuous service
day and night

See us for your house wiring
When you wish information on
Electrical Work Consult:

THE CARLSBAD LIGHT & POWER CO.

"THE SERVICE THAT SAVES"

Base Ball

Sunday, July Eighteenth

Roswell

VS.

Carlsbad

FIREMEN'S PARK

Game will be called promptly at 3

LOCAL NEWS.

Dr. Munger and Letcher Whithead left the 7th. inst., for the San Luis Valley, Colorado, where Letcher will visit with relatives, Dr. Munger continuing on his way to Colorado Springs. On the way there they struck a heavy hailstorm and had the top of the car in which they made their journey, completely riddled by hail. They expect to remain at their respective towns for a couple of weeks and then make the trip home together.

Mrs. John Hill, daughter Nell, and son John, Junior, came in last week, Thursday, and are visiting at the home of Mrs. J. S. Johnston. The Hill family resided here until about a year ago when they left for their present home at Abilene, Texas.

Harris Garrett, of Lovington, was operated on at the Eddy Co. Hospital last Saturday, and is reported as recovering exceptionally well and will soon be able to leave for his home should he continue to convalesce as rapidly as he has done up to this time.

Miss Nellie Dearborne came in Sunday night and continued on to the mountains where her brother, John Dearborne, is employed at the Thayer ranch as manager. The young lady came here from Haskell, Texas, and has announced her intention of staying until after the camp meeting at Queen, which will be held in August.

The foundation for the new residence of Mr. and Mrs. H. I. Braden was laid last week on North Canal street this city. The building will be rushed to completion as soon as possible, and according to present plans will be one of the many attractive homes now building, or having been built the past season.

LITTLE WHITE HAT SHOP FOR SALE

On account of leaving town will sell entire stock and rent shop.

Mrs. Brown will continue dress-making and assist purchaser in any way possible to get started into the Millinery business and keep business up to the present standard.

We have enjoyed a very successful season and thank our customers and friends for their kind patronage.

MRS. SAM. R. CARTER.

Five Minute Chats on Our Presidents

By JAMES MORGAN

(Copyright, 1926, by James Morgan.)
JOHN ADAMS AND ABBY

1735—Oct. 19, John Adams born, Braintree, Mass.
1785—Graduated at Harvard.
1784—Married.
1774-77—In Congress.
1775-85—On Mission to France.
1785-88—Minister to England.

A SCHOOLGIRL complained that American history was so "littered up with Adamses" that she couldn't tell one from the other. Yet this most distinguished family in our national biography lived in America one hundred and fifty years before it broke into fame.

When the engagement was announced of John Adams of Braintree, Mass., to the daughter of Parson Smith of the adjoining town of Weymouth, people were shocked that Abby should marry so beneath her station. Was she not a Quincy and a Norton? And John, the son of a small farmer, was put down to fourteenth place among his twenty-four classmates, when Harvard catalogues were made up according to social rank. After that he taught school in Worcester to get enough money to study law, and the strictest of the Puritans looked on lawyers as ungodly.

Father-in-Law Smith was game, and tradition says that he preached down

Abigail Adams.

his gossiping parishioners from this well-chosen text: "John came neither eating bread nor drinking wine, and ye say he hath a devil!"

Although she never went to school, this parson's daughter was by long odds the cleverest in the entire line of our president's wives, her published letters forming a delightfully human document in our too often unhuman history. When John joined the fathers of the republic in the great work of setting up the most masculine government the world ever saw, this mother of the republic had to stay home to rock the cradle, cook and patch for four little Adamses and to tend the farm. "Milking and churning, knitting and darning, teaching and praying, toiling and saving, she supported the family, inspired her husband in his progress to the presidency, and reared a son to follow in the father's footsteps. To Abigail Adams alone belongs the glory of having been the wife of one president and the mother of another.

In the war, it fell to Adams to do picket duty in Europe. Congress sent him to France with a thoughtful warning to put in the bottom of his dispatch bag plenty of lead or stone or other weighty substance to sink his papers. For his own neck no protection was proposed in event of the British capturing a signer of the rebel manifesto of July 4, 1776. Nevertheless, he took with him on the perilous trip his ten-year-old son, John Quincy.

On the next voyage, he carried not only John Quincy, but also his second son, and they were shipwrecked off the coast of Spain. After five long, anxious years of separation from husband and children, the mother herself sailed to Europe, and the pioneer American woman to appear at the Court of St. James was Abigail, the farmerette of Braintree. Her presentation costume, according to her own description, was white lute-string "covered with white crepe, festooned with lilac ribbon and mock-point lace, over a hoop of enormous extent, and with a narrow train three yards long; also ruffle cuffs, treble lace ruffles and dress cap, with long lace lappets and two white plumes."

"You will be stared at a great deal," the Duke of Dorset kindly warned the Adamses. On the contrary, every back in the court circle was turned upon the Yankee rebels and Queen Charlotte received Abigail with "contempt and scorn."

A man can defend himself always, as Abigail's husband did right manfully when it fell to him to be the first independent American to stand before the throne of England. George III venturing to infer from his supposed dislike of France, a preference for England, his one-time subject frankly corrected the king: "I must avow to your majesty that I have no attachment but to my own country."

LOCAL NEWS

Mrs. William Asbury, recently of San Antonio, has taken a position with the Public Utilities Co. as night operator.

Mrs. T. S. Bullock, of Weatherford, Texas, was a visitor to the home of her relatives, Mr. and Mrs. Stanford, of this city, last week.

LOST.—A pet Red Fox Squirrel in front of Joyce-Fruit's store. Reward for its return to W. U. BAUNOWSKY, Carlsbad, N. M. or leave it at Joyce-Fruit's store.

Miss Idelle Ohnemus, of Artesia, is visiting in Carlsbad, coming down Sunday afternoon, and expecting to remain a couple of weeks among old friends and relatives.

Mrs. Sam Moskin and little Jang came down from a visit to Roswell Saturday, that being their former home and where Mrs. Moskin's parents reside.

Hiram Dow spent Sunday in Carlsbad a guest at the home of his brother, Hon. Robt. C. Dow west of the city.

Dave Clements, goatman from the mountains, was in town Tuesday and Wednesday of this week, looking after ranch supplies and attending to other business while here.

Mr. and Mrs. C. C. Sikes and son moved into their new home in North Carlsbad this week.

Born to Mr. and Mrs. M. B. Morfeld, a boy baby at their home in North Carlsbad Monday morning. The Current extends best wishes.

Chas. H. John, an all round telephone man, has been employed by the Public Utilities Co., to look after that branch of the service. Mr. John comes from Chicago to Carlsbad.

Mrs. C. E. Edwards, of Dallas, Texas, is at the E. Purdy home and will spend the remainder of the summer here, she being a friend of long standing of Mrs. Purdy.

A most pleasant time was enjoyed by all at the ranch home of Mr. and Mrs. R. B. Knowles, near Lakewood, July 4th. Those present were Mr. and Mrs. Weas Knowles, Mr. and Mrs. Archie McDonald, of Lakewood, Mr. and Mrs. Glen O'Bannon, and Robert Feemster, of Lake Arthur, and the host and hostess, Mr. and Mrs. R. B. Knowles and family. Bill Knowles left Tuesday night for Dalerose, Colo., where he goes to take charge of his father's stock.

Caney, Kans., Daily.

Edward Brigham gave one of the most remarkable entertainments ever given in this city. Mr. Brigham possesses a basso-profundo voice such as has never before been heard in this part of the state.

In Carlsbad, Thursday, June 22, at Airdome.

J. F. Joyce left Monday morning on a business visit to Pecos.

Eoyd Eaker received a telegram announcing the serious condition of his sister, Mrs. W. O. Dyerle, at Salem, West Virginia, last Saturday, and intended starting for that place Sunday night. A later wire, however, told of her death the same night. The deceased was 53 years of age, and leaves a family of children, most of whom are grown, to mourn her loss. Our people will sympathize with Mr. Eaker. The interment occurred Monday at 4 p. m.

KANSAS CARLSBAD OIL APPLIES FOR CHARTER

The Kansas Carlsbad Oil Company, capitalized at \$1,000,000, applied to the corporation commission today for a charter. The company's headquarters are at Carlsbad and M. L. Highsmith is the statutory agent.

The incorporators who have subscribed \$2,000, the amount with which the company begins business, and the shares of stock held by them follow:

M. L. Highsmith, Carlsbad, 50 shares.
William H. Dowse, Carlsbad, 50 shares.
M. L. Sparr, Wichita, Kansas, 100 shares.

The seven-year-old son of Mr. and Mrs. Jim Freeman, who live on the Miller place, west of town, was seriously injured by a cow last Saturday morning. The animal, a muley and family pet, bunted the little fellow with such force that a deep gash was cut in his forehead which required the attention of a local surgeon, but from which he is improving at this time.

Arthur Farnsworth was down from Roswell last Monday on a business trip.

Big Stone Gap, Va., Post.
Mr. Brigham is an artist of remarkable natural gifts and extraordinary versatility. It is claimed by well-known critics that he has not an equal on the American platform as a dramatic reader.

In Carlsbad, Thursday, June 22, at Airdome.

Providence, R. I., Journal.
Gifted with a voice of wonderful power and depth, of mellow quality and capable of infinite modulation, he brings to the aid of this superb organ keen feeling and an unerring sense of proportion.

In Carlsbad, Thursday, June 22, at Airdome.

Rev. Sparks, of Artesia, and Rev. Mahan, of Carlsbad, with Mrs. Mahan and Mrs. Arthur made a visit to Black River the first of the week on a fishing trip.

Mr. and Mrs. Will Purdy and children left Tuesday in their car for a month's stay in Calif.

Mr. and Mrs. J. B. Leck and children are anticipating a trip to the White mountains and a vacation of a couple of weeks, starting next Monday.

Mrs. Rex Freeman, after a pleasant visit at the home of her parents, Mr. and Mrs. John Nevenger, and other relatives in Carlsbad, left for her home in Dallas, Monday morning.

The new house of C. O. Merrifield, on the lot south of the dwelling of Mr. and Mrs. Dock Vest, in the northwest part of town, is nearly complete. It is a pretty building of five rooms and bath, is located nicely and Mr. Merrifield has finished it up well in the interior, the walls being tinted in an artistic manner, and everything in the way of material used being of the best.

W. G. Brown left last Tuesday night on his long anticipated and much needed vacation. He went first to Santa Fe, to be in attendance at the Scottish Rite reunion, and from there will visit at his own will for a couple of weeks. We understand that his patrons have "kicked in," according to his request in last week's Current, and all join in wishing him a sure enough vacation and an early return to his home. He leaves the shop in charge of his son, Claude, and Dad Grubaugh, and the business will not suffer in their capable hands.

SPECIAL BARGAINS

We have on hand a complete stock of
NEW AND SECOND HAND FURNITURE

which we are offering at prices to suit
your pocketbook

We also have Mattresses and Glass and do
Picture Framing

MATTRESS RENOVATING

The services of a first class mattress cleaner have been secured for our customers each week. Old mattresses made new—leave your orders with us. Phone 64.

SAM MOSKIN

Gets Two Bears But Big Grizzly Evades Trapper.

Albuquerque, July 12.—E. T. Pope of the biological survey has returned from the upper Taos country where he has been conducting a campaign on several bears which have been doing considerable damage among the livestock in that part of the state. While on the trip Mr. Pope trapped one large cinnamon and one black bear but says that the main offender got away and that by the size of his track he is a grizzly. The track measured seven by eleven inches and are said to be the largest ever seen in the Rocky mountains. It is thought that it will be impossible to trap the bear and an old time bear hunter has been sent to the Taos country to hunt him. Some eighteen carcasses of steers were found and it is the opinion of Mr. Pope that they were all killed by the grizzly.

F. E. Hubert left Wednesday night for Amarillo, with the avowed intention of looking into the ear shortage. Mr. Hubert's firm, the Globe Plaster & Mining Company, is suffering for the want of cars to ship their product, the same as are the farmers and haymen.

NOTICE OF SUMMONS. THE STATE OF NEW MEXICO.

To:
Sarah J. Kuykendall, if living, if dead her unknown heirs; Joshua D. Kuykendall, if living, if dead his unknown heirs; Benjamin S. Kuykendall, if living, if dead his unknown heirs; A. I. Kuykendall, if living and if dead his unknown heirs; Martha M. Green, if living, if dead her unknown heirs; William Green, husband of Martha Green, if living, if dead his unknown heirs; John H. Kuykendall, if living, if dead his unknown heirs; Mary E. Kuykendall, wife of John H. Kuykendall, if living, if dead her unknown heirs; Laura J. Kuykendall, wife of Benjamin S. Kuykendall, if living, if dead her unknown heirs; Elizabeth Kuykendall, wife of A. I. Kuykendall, if living, if dead her unknown heirs; Mary Byrd (formerly Kuykendall) if living, if dead her unknown heirs; Edna Cox (formerly Byrd-child of Mary Byrd) if living, if dead her unknown heirs; E. E. Morris, if living, if dead his unknown heirs; and all unknown claimants of interest adverse to plaintiff in and to the following described real estate situated in Eddy county, New Mexico to-wit: North two-thirds of the Northwest quarter of the Northeast quarter, Section 19, Township 22 South, Range 27 East, N. M. P. M.

You and each of you, are hereby notified that a suit is now pending in the District court of Eddy County, New Mexico, numbered 3220 on the civil docket thereof, wherein E. P. Bujac is plaintiff and you, and each of you are named as defendants. That the general objects of said suit are to quiet the title of the plaintiff in and to the following described real estate situated in Eddy county, New Mexico, to-wit: North two-thirds of the Northwest quarter of the Northeast quarter, Section 19, Township 22 South, Range 27 East, N. M. P. M.

The above named defendants are hereby notified that unless they appear and answer the complaint of plaintiff on or before the 7th day of August, 1932, plaintiff will take judgment against them by default.

That E. P. Bujac is attorney for the plaintiff and his business and post office address is Carlsbad, Eddy County, New Mexico.

WITNESS my hand as Clerk of said Court and the seal of said Court on this 25th day of June, 1932.

D. M. JACKSON, County Clerk.

(SEAL) 25June1932

"OH! BOY!"

LOOK AT THE DATE
Cut it out and put it in your hat!

AUG. 17 ---- WEEK OF ---- AUG. 17

American Legion CARNIVAL FIVE BIG NIGHTS OF FUN AND AMUSEMENTS

BIG BARBECUE THIRD DAY

10 ----- BIG SHOWS ----- 10

Don't Fail to See the

SMALLEST LADY IN NEW MEXICO

15 years old
Weight 35 Pounds
Height 30 inches

"SPIDORA"

THE SPIDER GIRL
One of the biggest treats
of the Carnival.
SHE'S ALIVE!

WAR RELIC SHOW

This will be one of the
finest collections ever put
together giving you a
real touch of the war.

"AND STILL ANOTHER"

OLD MEXICO

Native Songs, Dances and
Music — A real touch of
native life.

Out of Door Dance Continues Every Night
of the Carnival

MUSIC WILL BE FURNISHED BY
CARLSBAD'S NEW BAND

3 Days of snappy baseball at the ball park
Between the best teams in the Pecos Valley

3 Days of Wild West Show and Cowboy
Tournament

LARGE PRIZES AND ONE OF THE BIGGEST
PROGRAMS EVER PUT ON IN EDDY COUNTY

40 BIG CONCESSIONS

Dolls, Dogs, Drinks, Suits, Tires, Cats, Balls, Shooting Gal-
lery, and in fact everything that goes for a big time.

WATCH FOR HAND BILLS AND ANNOUNCEMENTS FOR AD-
DITIONAL FEATURES as this space will not hold all the Big
Program that will be on the grounds.

WRITE YOUR FRIENDS

As this is going to be the BIG HOME COMING WEEK

HUSHED IS THE SONG.

Only a shot from a sportman's gun
Only a missile of lead,
But out in the wood where he loved
to play
Is a beautiful creature, dead.

Only an arrow shot from a bow,
Lost in the blue of the sky;
A wounded bird comes fluttering
down,
And a song is hushed for aye.
—Our Dumb Animals.

CARD OF THANKS.

To the many friends who so
kindly contributed the beautiful
floral offerings and offered tender
ministrations in other ways, I take
this means of thanking each one
of you. Were it not for these
tokens of love and esteem, life
would indeed be dreary at this
time. May the dear Heavenly
Father's blessing be on each one of
you, is the prayer of your brother
and friend.

EDWIN STEPHENSON,
July 8th at Sisters' Hospital.

Mr. and Mrs. J. R. Boyd have
purchased the little brick cottage
on South Canyon street, this city,
belonging to I. S. Osborne. They
will take possession the first of
September, in the meantime put-
ting an addition to the front of the
building.

Mrs. J. B. Leck lost a valuable
brooch several days ago which she
prized highly not alone for its in-
trinsic value but for its associa-
tion; a fifty cent advertisement in
the classified columns of the Cur-
rent located the brooch which was
returned to her by the finder, Dr.
Black. It pays to advertise in
the Current.

PRINCESS ZEEMA

She was found in New
Mexico's Famous Aztec
ruins and is one of the
most famous mummies
ever exhibited in this
state.

THE MOST SENSATIONAL
SHOW ON THE GROUNDS

"NO NAME"

a word to the wise—
DON'T MISS IT.

ATHLETIC ARENA

Every night the best box-
ing and wrestling
Some of the big boys of the
state.
Every night fast, snappy bouts
GUARANTEED

ANOTHER BIG-UN OLD SOUTHERN NEGRO PLANTA- TION SHOW

Songs, Buck and Wing
Dancing and Fun on the
Plantation given by the
best Negro talent.

SANCTUARY W. D. NESBIT

HERE ON THE HEARTH
is cheering blaze;
Here is the cozy inglenook
With pipe, mayhap,
Incense to raise,
Above the dream-in-
spiring book.

So, shut the door when night is come;
Forget the world that lies without—
The world of problems wearisome,
Of worries, of defeat and doubt.

BAR out the world, learn to forget
The echo of its rasping calls;
Let neither care, nor fear, nor fret,
Find footspace once within your walls.

Forget the babel of the street;
Forget the roughness of the way,
For here are blossoms fair and sweet,
Outside are shadows dull & gray.

BE this your sanctuary, then,
What of tomorrow? It may wait,
For here is hearth and home again,
And here contentment holds its state.
These four walls shield us roundabout—
What greater peace is there to win?
Now all the darkness is shut out
And all the light and love locked in.

ROAD BUILDING

DRAINAGE IS BIG ESSENTIAL

Chief Requirement of Good Earth
Road is Drainage—Keep Crown
Properly Drugged.

It can be truthfully said that drainage
is the chief essential in putting
earth roads into proper condition. An
old Scotchman, an expert road builder,
aptly said that the three requirements
of good earth roads are drainage, more
drainage, and still more drainage. The
roads must not only have good surface
drainage but must also have good un-
der drainage. Surface drainage is se-
cured by proper grading, adequate side
ditches, and by keeping the crown of the
road properly drugged. Stretches
of road that do not dry out quickly
must be under-drained by tile.

The drag must be used after each
rain, if the best results are to be se-
cured. Don't go on the road while too
muddy, let it dry out slightly; it should
be wet enough, however, so it will not

Several of the Grain Belt States An-
nually Expend Over \$3,000,000 in
Constructing and Maintaining
Roads, Bridges and Culverts.

crumble, but smoothen. When properly
used, the drag brings a thin layer of
earth toward the center of the road
which is rolled and packed between
the wet periods. If too much crown is
secured by dragging, the angle of the
drag should be reversed.

Getting the earth roads graded,
ditches open, well drained, and prop-
erly crowned by dragging is about all
that can be done until the people are
ready to surface the road with gravel,
broken stone or some other surfacing
material.

GREAT 1920 ROAD PROGRAM

Necessary for Many States to Post-
pone Expenditure of Federal
Funds for Building.

David F. Houston, secretary of agri-
culture, in his annual report, calls at-
tention to the fact that the 1919 pro-
gram for federal aid road building is
greater than any previous annual
road-building accomplishment in this
country. It is so great, in fact, that
it undoubtedly will be necessary for
many of the states to postpone until
1920 the expenditure of the federal
funds, because of the necessity of de-

veloping experienced contracting and
engineering organizations from the
stagnant conditions brought about by
the war. Under the terms of the fed-
eral aid road act, the apportionment
to a state for any one fiscal year re-
mains available for expenditure until
the close of the succeeding year. It
is estimated that funds already pro-
vided will be sufficient to finance next
year a program more than four times
greater than any that has ever been
undertaken.

GOOD MARKET IS REQUISITE

Prime Essential for Successful Diversi-
fied Farming—Bad Roads Are
Drawback.

Farmers sooner or later learn the de-
sirability of diversified farming. Per-
haps no cause limits farming of this
description so much as bad roads, for
the prime requisite for successful di-
versified farming is a good market.
This market may be either a nearby
town or a city, or a distant market
which requires railroad transporta-
tion.

ADVANTAGE TO AGRICULTURE

Time Saved in Hauling Over Improved
Roads Really Reduces Cost of
Transportation.

One of the great advantages of im-
proved roads to agriculture is the time
saved in hauling, which in reality
amounts to a reduction in transporta-
tion costs.

BIGGER TAXES ON BAD ROADS

Lost Time and Labor on Poor High-
ways Will More Than Build and
Maintain Good Road.

Some folks object to a good roads
tax. The American farmer pays great-
er taxes on bad roads than he does
on the construction and maintenance
of good roads. The time and labor
lost on bad roads will more than pay
the tax levy to build and support a
good road.

BEAR FOLLOWS MAN

Animal Had Porcupine Quills and
Wanted Relief.

Followed by a bear for two miles in
the mountains near McCloud, Cal., was
the experience of John Phillips, who
stepped lively until he reached camp.
Then he thought he was safe, but the
bear entered camp also, its face
bristling with porcupine quills. These
it submitted to have pulled out by
Phillips and others, to its great relief.
During the operation Bruin was docile
as a kitten, but afterward it showed
fight and could only be captured with
difficulty and danger. It will be kept
for a pet.

JANITOR GETS \$300 A DAY

Oil Well Brings Sudden Wealth to
Tulsa (Okla.) Man.

Last week Robert R. Runyan was a
janitor in Tulsa, Okla., drawing the
usual stipend paid a janitor. Today
he is still a janitor, but with his fam-
ily he is drawing \$300 a day from a
half interest in an oil well spouting 400
barrels a day in the Wichita Falls
(Tex.) district.

"I would rather have my job than
an oil well," Mr. Runyan told friends
who were congratulating him on sud-
denly breaking into the "get-rich
class."

SPECIAL PRICES ON OIL AND GASOLINE STOVES THIS WEEK

Call and see the stoves
and get our prices

ROBERTS - DEARBORNE HDW. CO.

CARLSBAD
Phone 5

LOVING
Phone 41A

ANTI-RAT CAMPAIGN IS OR- DERED BY ARMY

Orders for an anti-rat campaign
at Fort Bliss to forestall possibi-
lity of an epidemic of bubonic
plague were prepared by Colonel
Wood, district surgeon, and will
be put into effect today. Colonel
Wood directs that all buildings
used for storing food for troops
or animals be rat-proofed and or-
ders the destruction of rats by
poison. Traps also were set, and
careful examination will be made
at their catches.

Washington, June.—The popu-
lation of Continental United States
is estimated at 105,000,000 by J.
A. Hill, chief statistician of the
census bureau. His calculation is
based on the combined population of
1,406 cities and towns for which
statistics have been announced.

The increase of 1910 is placed
at about thirteen millions, show-
ing the growth of the country has
not kept pace with previous de-
cades. Almost complete cessation
of immigration during the war is
the chief reason assigned for the
falling off in growth. Other sug-
gestions were the two influenza
epidemics, return of aliens to their
native lands and deaths of sol-
diers abroad and at home during
the war.

The aggregate population of the
cities and towns on which the
estimate was made is 41,829,354.
This is an average gain of 26 per
cent, compared with 35 per cent
the previous decade.

TREES

I think that I shall never see
A poem lovely as a tree.

A tree whose hungry mouth is
prest
Against the earth's sweet flowing
breast;
A tree that looks to God all day,
And lifts her leafy arms to pray;
A tree that may in summer wear
A nest of robins in her hair;
Upon whose bosom snow has
lain;
And who intimately lives with
rain.

Poems are made by fools like
me,
But only God can make a tree.

—Joyce Kilmer

HEAVY HAIL STORM.

One of the heaviest hail storms
that has visited our plains in a
bout six years passed west of Lov-
ington last Saturday night, taking
in its path and demolishing the
roofs and windows of houses and
barns. The Tatum place near the
T. H. R. ranch, Mr. Lues, Mrs.
York, the Witt ranch, Oscar
Thompson ranch and G. M. Mc-
Gonnagill and other places recov-
ered considerable damage. No cat-
tle were lost, however, that we
heard of, although they were beat-
en and bruised quite badly.—Lov-
ington Leader.

Mr. and Mrs. Mike Petzka left
last week for their old home in
Marcelline, Missouri. Mr. Petzka
came here seven years ago and
received great improvement from
the climate during the four years
of his residence here. Returning
to his home in Missouri, his health
gradually failed and he was forced
to return last fall. Since then he
has not done well and a return to
the old home was thought to be
advisable. Mr. and Mrs. Petzka
are good people and regret is ex-
pressed by many that they found
it necessary to leave us.

Punch was served throughout
the evening, Mrs. Edwards presid-
ing at the punch bowl, and all
were made to feel welcome by the
unaffected cordiality of the hosts
and their lovely family.

Mr. and Mrs. Mahan were the
recipients of a number of valuable
gifts, mostly of cut glass, silver
and linen.

Another gift that gave great
pleasure was the wedding cake pre-
sented by two ladies of the con-
gregation. The confection was
pure white, with the magic num-
bers 1890 on one side and 1920
on the other, in raised letters and
was much admired by all. A row
of pearls around the cake empha-
sized the fact that it was the
pearl wedding.

The Baptist people of this city
are fortunate in having this spe-
cial preacher and his fine family
to "minister to them in Holy
things," and many wishes were ex-
pressed that their stay among us
may be prolonged, and may they
still be more successful in their
labors for the Master.

! CAN YOU EAT ; WHAT YOU WANT?

Without feeling as if you had a
lump of putty in your stomach?

TAKE NYAL
DIGESTIVE TONIC

and you will have only happy sat-
isfaction after eating.

Price 40c and \$1.20

CORNER

DRUG STORE

"Once A Trial—Always Nyal"

WEDDING ANNIVERSARY OBSERVED.

The thirtieth anniversary of the
wedding of Reverend and Mrs. T.
C. Mahan was observed at the Bat-
tist preacher's home last Saturday
from 5 until 9:30 o'clock, and was
attended by about seventy-five peo-
ple, friends and parishioners of
the worthy pastor and his good
wife.

Mr. and Mrs. T. C. Horne and
Mr. and Mrs. J. B. Leck were in
the receiving line.

The house had been beautifully
decorated and cut flowers were
everywhere in evidence. An arch
of green had been erected between
the rooms, and under that the
wedding party took its stand, en-
tering the parlor to the strains of
the wedding march played by Miss
Filson.

One beautiful feature of the oc-
casion was the part taken by the
six children of the contracting par-
ties. The eldest daughter, Miss
Ena, entered the room in advance
in advance of the wedding party
and was followed by Ralph and
Mildred, Paul and Lurline in the
order named.

Tillman, the youngest son, was
the ring bearer and carried the
ring concealed in a flower.

T. O. Wyman and Mrs. Wyman,
of Loving acted as best man and
matron of honor, respectively. Mr.
Wyman was in attendance at the
marriage of Mr. and Mrs. Mahan,
in Kentucky thirty years ago.

All the ladies of the wedding
party were dressed in white or-
gandy dresses.

The ceremony was pronounced
by Reverend Nicholson, of Loving,
who used a form of his own, in
rhyme.

A program was given consisting
of a song by Mrs. Harry McKim,
"Beloved, It is Morn" by Florence
Aylward, a piano solo by Mrs.
Frank Kindel, and a reading by
Mrs. Lee Hanson, that gem of
James Whitcombe Riley, "That Old
Sweetheart of Mine."

After the ceremony Reverend
Mahan was asked to give a toast
to his wife, the partner of his joys
and sorrows for thirty years, and
the response was what might have
been expected from this eloquent
and scholarly man, and was as
follows:

"I offer this toast to the woman
I love. To the woman whose
sweet smile is the light of my life
and whose laughter is sweeter to
me than any melody played by an
angel upon a golden harp. To the
noble hearted woman who, thirty
years ago, at this hour gave me
the rest of the world for me and
linked her life with mine, amid
music and flowers, and turning
from the altar, faced eternity as
mine, and of me. To the woman
who has been my boon companion
and soul mate when fortune smiled
upon me and my tender minister-
ing angel in sickness and sorrow.
To the woman whose purity sur-
passes the snow on the New Mex-
ico mountain peaks and whose love
has strewn my life's path with
blossoms of joy and gladness. To
the woman whom God made for me
and gave to me that I might love
her and call her my own dear
wife."

Punch was served throughout
the evening, Mrs. Edwards presid-
ing at the punch bowl, and all
were made to feel welcome by the
unaffected cordiality of the hosts
and their lovely family.

Mr. and Mrs. Mahan were the
recipients of a number of valuable
gifts, mostly of cut glass, silver
and linen.

Another gift that gave great
pleasure was the wedding cake pre-
sented by two ladies of the con-
gregation. The confection was
pure white, with the magic num-
bers 1890 on one side and 1920
on the other, in raised letters and
was much admired by all. A row
of pearls around the cake empha-
sized the fact that it was the
pearl wedding.

The Baptist people of this city
are fortunate in having this spe-
cial preacher and his fine family
to "minister to them in Holy
things," and many wishes were ex-
pressed that their stay among us
may be prolonged, and may they
still be more successful in their
labors for the Master.

R. N. Morrison, of Roswell, has
been put in charge of the desk at
the Purdy Furniture Store during
the absence of Mr. Purdy in Cali-
fornia.

Form

your own opinion of the
quality of printing we turn
out by looking over the
samples we will be glad to
show you. There is noth-
ing in this line that we

can't do to your
entire satisfac-
tion. High-
class printing
creates a good
impress-
ion for
you
and your
business.

Consult
Us Before
You Send
Your Work
Out of Town

Attractions at Crawford Theatre NEXT WEEK

MON.—	"LIFE LINE." Maurice Towneur, Special Feature
TUES.—	DORIS KENTON IN "THE GREAT WHITE TRAIL." Something new in Comedyart "UNEASY FEET"
WED.—	Mack Sennett's big feature comedy "DOWN ON THE FARM"
THUR.—	EDWARD BRIGHAM IN Song and Dramatic Recitals WILL ROGERS IN WATER, WATER, EVERYWHERE
FRI.—	JACK PICKFORD IN "IN WRONG."
SAT.—	CHARLES RAY IN "THE EGG CRATE WALLOP"

LOCAL NEWS.

Fred Nymeyer is in town from his home at Eunice, N. M.

Homer King has taken a position in the grocery store of Joyce-Fruit company, beginning work the first of the week.

Iron S. Rowe and wife went up to Roswell yesterday, to attend a base ball game between Clovis and Roswell.

Mrs. Jack Halbert was in the city from her home in Roswell yesterday. Her children, J. A. and Mercedes, are now in Portales.

Tickets for the Edward Brigham entertainment will be on sale Saturday morning at the Star Pharmacy, 50 and 25 cents.

"The Parable of the Sower" will be the subject at the Methodist church Sunday morning.

Judge and Mrs. Lytle, of Akron, Ohio, left for their home in that city last Friday night after a lengthy visit to their relatives in this city.

William Reed left Saturday on a month's vacation, which he will spend in Fort Worth and Dallas.

Mr. and Mrs. H. F. Christian are spending this week in the vicinity of Ruidoso, New Mexico.

Mr. and Mrs. Milo McKibben spent several days in Roswell the last of last week.

W. C. Wilkinson, wife and sister, visited at Roswell last week.

All members of Scout Troup No. 1 are requested to be at the regular meeting Monday night.

Captain Reid, of Roswell, spent Tuesday and Wednesday in the beautiful on business, returning to his home Wednesday night.

Judge D. G. Grantham went up to Roswell on legal business Friday night and returned Saturday evening.

Charles Montgomery left Thursday of this week for Arkansas, where his mother lives and where he will spend his vacation.

Allen Russell Mercer died at the home of his daughter, Mrs. Sam Davis, west of town, Wednesday afternoon and was laid to rest yesterday at 5 o'clock. He had been failing for some time and the end was not unexpected owing to his great age. A full obituary will be printed next week.

A friend of ours once told us he'd found a sure and inexpensive way to get rid of little red ants. At that time "Little red ants" were on

EVERYBODY'S TONGUE

because they were in everybody's sugar bowl, so we were naturally interested to the extent of asking him how to do it. His reply was

'PAINT 'EM BLACK'

If he hadn't outwitted us in the middle of the first block, we'd probably have been chasing him yet. —This time it's

ROACHES - WATER BUGS, RATS AND MICE

and some hundred or so other undesirable reptiles we're laying for

CORNER DRUG STORE

SUNDAY DINNER

at Palace Cafe

From 12 to 2
July 18th.
\$1.00

SOUP—	Cream of Celery
MEAT—	Fried Spring Chicken Corn Fritters Cream Gravy
VEGETABLES—	Snowflake Potatoes Creamed Peas Lima Beans
SALAD—	Tomato and Lettuce French Dressing
BREAD—	Hot Biscuits Plain Bread
DESSERT—	Caramel Cake Ice Cream
DRINKS—	Iced Tea Coffee Buttermilk

COMMUNITY WORSHIP.

The Ministerial Association is pleased to announce the receipt of one hundred and fifty copies of a new song book ordered especially for the Community services. These will be distributed at the Airdome Sunday evening for the use of all who assist in making the song service a feature of each occasion.

Mr. and Mrs. Henry Collins returned Wednesday night from their vacation to relatives at Kermit, Texas and Eunice, New Mexico.

Mrs. Bujac entertained at her home last Tuesday in honor of Mrs. John Garrett of Lovington. Two tables of ladies indulged in whilst. Mrs. Hardy receiving the prize for high score, a cup and saucer. A guest prize was also given the honor guest. At the close of the game, ice cream and cake were served and the pleasant occasion ended.

W. W. Smith, wife and children were in from their ranch on Black river yesterday. They report a good season this year with plenty of rain and cattle looking fat.

Caterpillars are just beginning their work on the cottonwood trees in the city. Now is the best time to burn them out and a torch on the end of a fishing pole and a determined man at the other end will soon solve the problem.

Mrs. Melissa Sullivan has returned from a visit to Kinfolk in various parts of Texas.

Boy Scout Troup No. 1 are planning an all day old fashioned basket picnic for August 4th, to which every one will be invited. A day's program of interest will be prepared.

BORN—July 3rd., at the home at Loving, to Mr. and Mrs. Alvin Montgomery, a ten pound boy baby. Congratulations to the young parents and best wishes to Alvin, Junior.

F. L. Dearborne, of the Roberts-Debarne Hardware Company, returned last night from Clovis, where he spent several days in the interest of his firm.

Julius Forke was up this morning from his home at Loving, where he is owner of the "Sweet Shop" and tells of an improvement made in his building that spells progress and that will advance the business more than almost anything else. That is the installing of a Delco Electric system by which he lights his business building and runs electric fans and uses it in various other ways. He says business is good in that metropolis of the lower valley.

Miss Gladys Brice was hostess today at a beautifully appointed one o'clock luncheon at her home to a number of friends to meet her cousin Miss Louise Brice of Jordan, Texas. Covers were laid for eighteen. At this luncheon the announcement of the engagement and approaching marriage of Judge and Mrs. Brice's eldest daughter, Gladys, to Mr. Dillard Wyatt, was made. —Monday's Roswell News

ALL BOW TO SUPERSTITION

At Least, Few of the Fair Sex Have Not a Firm Belief in Marriage Charms.

In the great Cave of the Winds, in Colorado, a place visited each year by scores of tourists, in one corner the visitor is always impressed by a curious thing that looks like a mattress and that turns out, on closer acquaintance, to be an immense pile of hairpins, combs, barettes and hair ornaments.

It seems that there is a superstition afoot that every widow and unmarried woman who leaves a hairpin or hair ornament there will be married within the year and, though most of the women who visit the cave laugh at the story and look very incredulous, not a few surreptitiously shake out an invisible or two before leaving, "just for luck."

Nor is this the only mute testimony to the ever-feminine credulity and belief in marriage charms. At Ramona's Wedding Place, also out West, is a well, the bottom of which gleams bright with countless pennies and other coins, left there by passing visitors who were told that tossing a coin down the well would bring them each a husband within a year. So the pennies accumulated, and already there is a small fortune lying at the bottom of Ramona's well.

Nor is this superstition of travelers the only evidence in the case. One has only to see the young girls (and some of the old), waiting to catch the bride's bouquet at a wedding in order to be the next bride, to know that they are all ready to test out any husband-getting charm. And one may look in vain for the single girl brave enough to take the "last piece" of cake or candy on the plate and thus run the risk of becoming an "old maid." —Philadelphia Record.

NO SLEEP WITHOUT DREAMS

Hours of Unconsciousness Filled With Them, Though We May Not Always Remember It.

Dreaming is no vain and idle slumber's game, Solomon to the contrary notwithstanding. It's because you need to dream that you go to bed nights. You've probably been laboring under the absolute impression that it is for the sake of rest that you spend a third of your life in sleep.

"Absurd," says Andre Tridon, New York psychoanalyst, according to the Evening Sun of that city. "Every branch of your complex, busy organism is on the job 24 hours a day. Your heart never rests; neither do your lungs nor liver nor brain cells. But you do need to dream, because only so can the ordinary man relieve all his 'urges.'"

Napoleon Bonaparte had things all his own way for a spell, and just so he guided the world's destiny in no sleepy style without being abed more than two hours a night. But—when the world balked at gratifying longer his will to dominate, damned up his ego urge in St. Helena, he slept ten hours a day. That is, he dreamed that long daily.

To sleep is to dream, whether or not you remember anything about it next morning. You dream continuously, at an amazing speed rate, all the while you're unconscious, and every dream acts out, dramatizes, one of your wishes, gratifies an urge.

Ancient Feminine Splendor.

For extravagance the modern American woman is an amateur in comparison with her ancient sister. In the Philadelphia museum six sheets of gold so thin that it was pliable as cloth show perforations at top and bottom. These are 16 by 20 inches in size, and were probably used as ruffles on the gown of a fashionable Inca princess. Then she could have had her choice of any one of the eight golden breastplates in the collection and one of the many golden crowns, a pair of the large fan-shaped filigree earrings, and the girdle, three feet long and seven inches wide, made up of 138 gold bars, each four inches long.

A necklace is formed of a string of 41 golden bells. There is a heavy ring for her nose and another for her lips, and broad arm bands, cuffs, bracelets and rings, and, as a final touch, a La Tosca cane topped with a golden monkey wearing a hat and sitting in a high-backed chair.

Nature's Purpose in Flowers.

However fine and dainty a flower may be it is pressed to do a great service and its colors and forms are all suited to its work. It must bring forth the fruit, or the continuity of plant life will be broken and the earth will be turned into a desert ere long.

The color and smell of the flower are all for some purpose; therefore, no sooner is it fertilized by the bee, no sooner does the time of its fruition arrive, than it sheds its exquisite petals and a cruel economy compels it to give up its sweetest perfume. It has no time to flaunt its finery, for it is busy beyond measure.

Mr. and Mrs. Hatfield were in town from their home in the lower valley Tuesday, where they have an immense acreage in cotton with good prospects for a bumper crop.

With morning worship next Sabbath at the Presbyterian church the sermon will deal with "Mrs. Lot". In the evening there will be participation in the community worship at the Airdome.

A Shoe That Does Not Fit is Never a Bargain at Any Price

IF IT IS TOO TIGHT, then it pinches the foot and the shoe is stretched out of shape.

IF IT IS TOO LOOSE, then it chafes and rubs, and once again your foot is crippled and your shoe is twisted out of shape with resulting poor wear. Your foot clothing is neither comfortable nor sightly; you are made subject to all manner of painful and crippling ailments, which easily become so established that they are difficult to cure.

YOU NEED NEVER GIVE A THOUGHT to normal feet, encased in well fitting shoes. You are not conscious of them at all, as you go about your daily duties.

You cannot select such shoes haphazard or by luck, in grabbing up hastily selected bargains.

You need the help of experienced, dependable, expert judgment, in selecting the style and size of shoes for your foot. It is that kind of service that this store gives always; you may depend upon it.

Shoes thus supplied will have a full measure of correct style, of comfort, of durability, of all round VALUE, in every particular.

T. C. HORNE

THE PLACE TO BUY SHOES

Mr. and Mrs. J. D. Hart of Lovington, were in town this week, coming to consult a physician for a growth on Mr. Hart's lip which has been troubling him for some time, but is getting better now. Cecil Cass was in town from his ranch the first of the week and says it is beginning to get pretty dry at his home but prospects are good for rain at an early date.

Joyce - Pruitt Co.

IN KEEPING WITH OUR POLICY of following the markets, we take pleasure in announcing reduced prices on a few staples as follows:

COTTOLENE, large pails, now \$2.50

CRISCO, large pails, now \$1.90

FANCY NEW POTATOES, sack lots, \$7.00 the Cwt., retail 8c. the pound

FANCY CRYSTAL WAX ONIONS \$4.25 the Cwt., retail 5c. the pound

There are other things Come in and see us

Joyce-Pruitt Co.

"We Want Your Trade"

GROCERIES

57—Phones—199

AUTO TIRES

Be Wise

RENT ONE OF OUR
NEW SAFETY DEPOSIT
BOXES TODAY

The First National Bank

Capital and Surplus \$200,000.00

LOCAL NEWS

M. U. Finlay, a business man of Roswell, was in town last Saturday on business.

Shoemaker Collins received a telegram announcing the serious illness of a sister at Elida, and left for that place Saturday night.

A news item that the Current reporter failed to get, is the birth of a baby boy to William Bindel and wife, Saturday night at their home south of town. We trust it is not too late to extend best wishes to the boy and his parents.

J. A. Highsmith, G. C. Hanna and Harry Puryear, of Roswell, spent Saturday in the city. Mr. Highsmith is the statutory agent for the Kansas-Carlsbad Oil Company, recently incorporated under the laws of the state.

Mrs. J. T. Beach, of Black River, spent several days in town the first of the week. Mrs. Beach has had word from her mother, Mrs. Margaret Pearce, who is at Hot Wells, New Mexico, taking treatment for rheumatism, that sounds very encouraging. Mrs. Pearce is doing quite well at present, and hopes are entertained that she may entirely recover.

C. C. Shepherd, of the upper valley, spent the latter part of last week in town, leaving for his home last Saturday night.

Wilson Prowell, the carpenter and contractor, is making preparations to build on his lot just north of the W. G. Brown property on Halagueno street. He is putting the lot in fine shape and will have a nice place for a home when finished.

Miss Bess J. Cheney, of Warrensburg, Missouri, has accepted a position in the city schools as the High School Principal and teacher of mathematics for the coming school year. The young lady comes highly recommended and all concerned expect a successful year's work.

Rev. Buren Sparks, of Artesia, was in town the first of the week. Mr. Sparks had the title of Doctor of Divinity conferred on him by his alma mater, at the recent commencement exercises of that college.

Mrs. Thomas Pearson of Roswell came down from there several days ago, and is at the home of her parents, Mr. and Mrs. John D. Merchant, in La Huerta.

Mrs. Sam Davis returned to her home west of town Sunday night, from Omaha, Nebraska, where she went for the purpose of having an eye specialist look after her son's eyes. The young man has had some relief since going there, and his eyes are somewhat improved, but he was not sufficiently recovered to return with his mother, but will remain in Omaha for further treatment.

SUNDAY SCHOOL LESSON

By REV. P. B. FITZWATER, D. D.,
Teacher of English Bible in the Moody
Bible Institute of Chicago.
(Copyright, 1929, Western Newspaper Union.)

LESSON FOR JULY 18

DAVID SPARES SAUL'S LIFE.

LESSON TEXT—1 Sam. 26.
GOLDEN TEXT—Love your enemies, do good to them that hate you.—Luke 6:27.
ADDITIONAL MATERIAL—1 Sam. 24.
PRIMARY TOPIC—The Man Who Was Kind to His Enemy.
JUNIOR TOPIC—"Paying Back."
INTERMEDIATE AND SENIOR TOPIC—Overcoming Evil With Good.
YOUNG PEOPLE AND ADULT TOPIC—Treatment of Wrongdoers.

1. Saul in Pursuit of David (vv. 1-13). Ever since David took his departure from Jonathan (ch. 20), when that crowning act of friendship was shown, Saul had been hunting him as a wild animal. He now pursues him with 3,000 chosen men. David flees from place to place, hiding as an outlaw. Sometimes he is in the enemies' country doing disreputable things. This is the period of his schooling which fitted him to be the eminent king that he was. It was a bitter period in his life, but God sent him to this school and adapted the instruction to his needs. David never could have been the broad man that he was, had he not been prepared in this crucible of bitter experience. His wading deeply into trouble adapted him to write psalms suited to all men, in all ages, and under all conditions. His life swung through the arc of human experience, touching the highest point of fame and dipping to the depths of sorrow and shame. Then, personally, he learned many lessons, among which may be mentioned:

1. His own weakness. It was necessary that he be humbled under the sense of his infirmities. Unless a man has learned this lesson, sudden elevation to power will utterly ruin him.
2. His dependence upon God. David's many miraculous escapes caused him to realize that the Lord had redeemed him out of his adversity. His hiding places in the rocks gave him much of his imagery for the psalms.
3. He learned the country and people over which he was to rule. By knowing the grievous afflictions which Saul had heaped upon the people he could sympathize and remove them.
4. He learned the magnanimity of self-control. This a man must know before he can be a true king. He that ruleth his spirit is better than he that taketh a city (Prov. 16:32).

II. Saul in David's Hands (vv. 4-20).

1. David sends out spies (vv. 4). This he did to find out as to whether Saul was come in very deed.

2. David at Saul's camp (vv. 5-11). He took with him Abishai and went in the night to where Saul was sleeping. Abishai asked to be allowed to kill Saul, but David forbade him because Saul was the Lord's anointed.

3. David takes Saul's spear and cruse of water (vv. 12, 13). Once before at Engedi (ch. 24) David spared Saul's life. Now again he was at his mercy. This he did that he might show tangible evidence to the king that he had no evil intent.

4. David taunts Abner, the king's bodyguard (vv. 14-16). He calls to Abner and taunts him for his listlessness—his failure to watch over the Lord's anointed, the evidence of which is the cruse and the spear in his hands.

5. David reasons with Saul (vv. 17-20). When Saul recognized David's voice, David began to reason with him, showing that he had nothing but good intentions toward the king. He asked that he would show what wrong he had done or what evil intent was in his heart. David is very humble and begs Saul to relent, for surely if he had any wicked purpose he would not have saved his life twice when the Lord had placed Saul wholly at his mercy. David had peculiar regard for the Lord's anointed. He recognized the fact that the Lord had delivered Saul into his hands not to kill, but to save.

III. Saul's Confession (vv. 21-25).

1. He confessed that he had sinned. The feature about his confession is that it lacked conviction, for he went right on sinning. This is the great trouble with people. They are willing to confess that they are sinners, but still they go on sinning.

2. He confessed that he had played the fool and erred exceedingly. We see about us daily many using such expressions, but still they go on repeating their sins. David shows his magnanimity of spirit, however, in delivering the cruse and the spear to Saul's servant. He knew that Saul's confession was not genuine, so he was afraid to go near. He knew the cunning of that old fox. He still appeals to Saul's kindness to him, and they part never to meet again.

Consider Faults of Others.
No one thing does human life more need than a kind consideration of the faults of others. Every one sins; every one needs forbearance. Our own imperfections should teach us to be merciful.

Meditation.
Meditation is the life of the soul; action is the soul of meditation; honor is the reward of action; so meditate, that thou mayest do; so do, that thou mayest purchase honor, for which purchase give God the glory.—Quarles.

EL PASO GAP ITEMS.

The largest stunt which was ever pulled off in Dog Canyon was pulled off at El Paso Gap on the 6th of July when a big barbecue and picnic was enjoyed by many of our people. It was the first Fourth of July celebration in the history of El Paso Gap and was certainly a success. The day was fine and there was no rain to mar the pleasure of those who came together to have a good, sociable time. By nine o'clock in the morning the picnic grounds were just simply alive with people from all parts of the country. Queen was well represented. Carlsbad was represented by Robert Ryan and family and Crow Flat by the Lewis family. There was goat roping and tournament, foot racing, cigar racing and other games too numerous to mention. All of the goat ropers seemed to have hard luck; Harden Means was the only one making good time. Then Oliver Shattuck was matched against Harden Means. Oliver won by roping two goats. E. S. Shattuck and W. R. Shattuck roped two goats, E. S. winning. W. A. Magby won the cigar race. Oliver Shattuck won the tournament with Dave McCollum second. There was plenty to eat on the ground, free—old time barbecue fashion—beef, mutton, goat, pie, cake; just everything that was good to eat. After having a jolly good time all day, those who wished to dance tripped the fantastic toe to sweet strains of music rendered by Mr. and Mrs. J. C. Todd, of El Paso Gap. Every one present expressed their desire to enjoy the next Fourth of July at El Paso Gap.

Jess and John Blakney left the Gap for Turkey, Hall county, Texas. They are driving a bunch of horses through overland and it will probably take them twenty days to make the trip.

R. W. Zinker, of Cloudercroft, N. M., who has been working for Wright & Elliott, returned to the Gap after visiting home folk at Cloudercroft.

B. D. Wright and Charlie Elliott have cleaned out two tanks and widened and raised the dump of another several feet. They will move their outfit to another tank in Middle Dog Canyon tomorrow (Tuesday). When they get through with the two tanks they expect to commence work on tomorrow. It will make five tanks they have overhauled for Mr. Mike Iribarne.

Hardin Means has left the forest service and departed for his home at Hope, N. M., last Wednesday.

W. R. Shattuck and all others who are interested in the Shad bar cattle, started a roundup so they could make a division of the property and effect a final settlement of the estate of the late Miss M. H. Lyons, who was better known as "Aunt Pop".

B. B. Polk has finished reinforcing and raising the dump on his big tank in Lower Dog Canyon north of the Gap. This neck of the woods is well supplied with water. When you roam over the range you will find tanks at all of the best draws in which to store water.

Mrs. Ora Ables and family are visiting with her father, Mr. Ed. Burleson, on Last Chance, this week.

While Miss Ellsworth's Sunday school class were enjoying a swim in the river south of the dam Tuesday two little girls, Martin Grogan and Louise Moore, stepped into a hole and narrowly escaped drowning. Richard Smith was near the river preparing for a swim and saw the accident and ran in his bare feet a distance of about three hundred yards to the rescue. He reached the scene after the girls had sunk for the second time and found the water came almost to his chin, but grasping each child by one arm he bore them to the shore, and later took them home. It is hoped that their narrow escape may be a warning to others, the Pecos river being regarded as a treacherous stream with deep places that are unknown to the swimmer.

Women!

Here is a message to suffering women, from Mrs. W. T. Price, of Pueblo, Ky.: "I suffered with painful..." she writes. "I got down with a weakness in my back and limbs...I felt helpless and discouraged...I had about given up hopes of ever being well again, when a friend insisted I

Take

CARDUI

The Woman's Tonic

I began Cardui. In a short while I saw a marked difference. I grew stronger right along, and it cured me. I am stouter than I have been in years. If you suffer, you can appreciate what it means to be strong and well. Thousands of women give Cardui the credit for their good health. It should help you. Try Cardui. At all druggists. E-73

Wash Without Work

Unless you consider the simple act of placing hot water, soap and soiled clothes in the ELECTRIC WASHING CYLINDER to be labor

THE ELECTRIC WAY MEANS "WASHING WITHOUT WORK"

COMPARED WITH THE OLD METHOD OF SOAKING, BOILING, SCRUBBING AND WRINGING, THIS MODERN WAY IS BUT CHILD'S PLAY.

THE COST, TOO, IS LESS

YOU SHOULD KNOW ABOUT THIS ECONOMY
At Your Service

The Public Utilities Company

1914	1915	1916	1917	1918	1919

Tire Cost Is Coming Down

That is, the cost per mile. Miller Tire mileage has in late years almost doubled, through perfection in tire making.

In the factory tests—rear-wheel tests under hard conditions—Miller Cords last year averaged 15,000 miles.

The new Miller tread has added 25% to the tread wear. Since its adoption, not a single Miller Tire has come back with the tread gone.

Both maker and inspector must sign every Miller Tire. Both are penalized if a tire comes back.

Every tire user owes himself a test of the Miller Tire. Its exceptional mileage is talked everywhere today.

Under this plan, defects have become a rarity. It is giving hundreds of thousands of users new criterions of tire service.

It is winning contests where a score of makes are given million-mile comparisons. Give it a chance to show.

Tread Patented

Center Tread smooth with suction cup, for firm hold on wet asphalt. Geared-to-the-Road side treads mesh like cogs in dirt.

Miller Tires

Now the Record Makers

Cords or Fabrics

Geared-to-the-Road
Registered U. S. Pat. Office

DEALER'S NAME

The Ohnemus Shops

"CAN FIX IT"

A Day's Work Done in 2 Hours

with a
**Western Electric
Washer and Wringer**

You'll have more time for the movies—more time for visiting—more time for shopping—more time for your children—with a Western Electric washing machine.

How It Works

Hot soapy suds are forced through the clothes by the action of the revolving cylinder. All the dirt is forced out and the clothes left spotlessly clean.

\$10 Down

Balance payable in 12 equal monthly installments. You can almost pay for it with the saving in laundry bills.

Come In or Telephone for Demonstration

PURDY FURNITURE STORE

ORDINANCE NO. 152.

An Ordinance Providing for the Building of Certain Sidewalks Within the Limits of the City of Carlsbad, New Mexico.

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF CARLSBAD, NEW MEXICO:

Section 1. That it is the opinion of the City Council of the City of Carlsbad, that it is to the best interests of said City, and that it is advisable and necessary that concrete sidewalks along certain streets and abutting on the property hereinafter designated within the limits of the City of Carlsbad, be built.

Section 2. Therefore, notice is hereby given to the owners and persons in charge of the property, lot or lots, adjoining the sidewalks hereinafter described, to build or cause to be built such sidewalks, in accordance with the specifications hereinafter set out, and they are so ordered to build the same in accordance with Ordinance No. 75 of the Ordinances of the City of Carlsbad.

Section 3. That the sidewalks so ordered to be constructed are as follows, and abut on the following described lot, lots or part

of lot or lots:

Owner, J. H. James, Lot 1, Blk. 37, Stevens Addition, (that part facing on Stevens Street.)

Owner, Mrs. Fannie Bitting (W. F. Melvain, resident agent) Lots 2 and 4, Blk. 75, Lowe Addition, (that part facing on Canal Street.)

Owner, W. H. Merchant, West one-third, Lot 8, Blk. 6, Original Addition.

Owner, E. H. Weaver, Lot 12, Blk. 56, Lowe Addition.

Owner, Horace Hutchison, Lot 14, Blk. 56, Lowe Addition, (that part facing on Canon Street.)

Owner, Mary Bock, Lots 4 and 6, Blk. 55, Lowe Addition.

Owner, S. I. Roberts, Lot 13, Blk. 75, Lowe, (that part facing on Hagerman Street.)

Owner, C. D. Rickman, Lots 9, 11 and 13, Blk. 21, First Addition, (that part facing on both Canon and McKay Streets.)

Owner, R. H. King, West half Lot 2, Blk. 37, Stevens, (that part facing on Stevens Street.)

Owner, Belle McCord, East half Lot 2, Blk. 37, Stevens Addition.

Owner, Hester B. Pillion, (W. A. Moore, resident agent) West one-third Lot 13, Blk. 2, Original.

Owner, A. F. A. M. Lodge, East one-third Lot 14, Blk. 2, Original.

Owner, W. G. Brown, Lots 12

and 14, Blk. 34, Stevens, (that part facing on Halagueno Street.)

Owner, Wilson Prowell, Lot 10, Blk. 34, Stevens.

Owner, Kate Ranson, (H. C. Kerr, resident agent) Lot 8, Blk. 34, Stevens Addition.

Owner, Presbyterian Church, Lots 2, 4, and 6, Blk. 34, Stevens Addition, (that part facing both on Halagueno and Shaw Streets.)

Owner, Olive C. Tracy, Lot 1, Blk. 34, Stevens, (that part facing on Shaw Street.)

Owner, F. E. Little, Lots 11 and 13, Blk. 32, Stevens, (that part facing on Shaw Street.)

Owner, M. K. Clark, East 60 ft. Lots 10, 12 and 14, Blk. 32, Stevens Street.

Owner, R. J. Toffelmire, West 90 ft. Lots 10, 12 and 14, Blk. 32, Stevens Addition, (that part facing on Shaw Street.)

Owner, A. J. Crawford, Lot 4, Blk. 31, Stevens Addition.

Owner, F. E. Little, Lot 8, Blk. 31, Stevens Addition.

Owner, Marie McLanthen, Lot 10, Blk. 31, Stevens Addition.

Owner, Anna Brown, West two-thirds of lots 12 and 14, block 31, Stevens addition, (that part facing on Halagueno street).

Section 4. The grade of the sidewalks herein specified to be built is to be determined by the City Engineer. The specifications for the sidewalks herein specified shall be as follows: The sidewalk abutting on the West one third of lot 8, in block 6, Original Carlsbad and the West one third of lot 13 in block 2 Original Carlsbad and the East one third of lot 14 in block 2 Original Carlsbad shall be 10 feet in width with a base five inches in thickness and the wearing surface to be one inch in thickness. All of the other sidewalks herein ordered to be laid shall be five feet in width with a base four inches in thickness and a wearing surface three quarters of an inch in thickness. The proportions of all sidewalks herein specified to be built is to be as follows: The base is to consist of one part Portland Cement, two parts clean sand and four parts clean gravel. The wearing surface to be one part Portland cement and two parts clean, sharp screened sand. All sand and gravel to be free from any dirt or other deleterious substances.

Section 5. In case the owner or person in charge of the property adjoining and abutting on said sidewalks or any part thereof shall fail to comply with this Ordinance within thirty days after the service of a notice to so build, to begin work upon the same or contracting such work; and shall fail to complete the same within sixty days after the service of such notice; the City Council of the City

A PLEASANT GATHERING.

One of the pleasant gatherings of the week was that held at the Methodist Sunday school rooms Monday morning, honoring Mrs. M. F. Singleton. The hours were from 9 to 11, and a pleasant social time was enjoyed, all present being close friends and associates of the honoree.

After an hour spent in social conversation, Rev. Geo. H. Givan made a beautiful and touching talk dwelling on the service rendered the poor and distressed by Mrs. Singleton and closed with an earnest prayer. "My Days are Gliding Swiftly by" was then sung, and remarks, testifying to the great esteem in which the honoree is held, were made by different ones. All agreed in laying before her the flowers of appreciation while she is here to enjoy them and not waiting to bestow the blossoms until death comes, when the recipient can no longer enjoy or appreciate them. Refreshments of ice cream and wafers were served and all were glad to do honor to this excellent woman. Those present were Mesdames Singleton, Muldrow, Matheson, Mullane, Thorne, Stephenson, Sarah Crawford, Prickett, Henry Dickson, Dishman, Little, Riley, Hiler, Givan, Stanford, A. Moore; Miss English and Rev. Geo. H. Givan and a number of little girls. Mrs. Singleton received some nice tokens of remembrance from her many friends.

of Carlsbad shall have all such sidewalks built and shall assess the cost thereof against said property and the owner or owners thereof as provided by the Ordinance mentioned in Section 2 of this Ordinance.

Section 6. The City Clerk of the City of Carlsbad shall, as soon as this Ordinance takes effect issue, and the City Marshall serve, notice upon each of the owners or persons in charge of each of the lots and parts of lots abutting on and adjoining said proposed sidewalks to build the same as herein provided by delivering to each of said persons a true copy of this Ordinance together with a true copy of the Ordinance mentioned in Section 2 of this Ordinance; and if such owner is non-resident and has no agent residing in the City of Carlsbad, by posting in a conspicuous place upon said premises a true copy of said notice. The City Marshall shall make a return in writing showing the service of all of said notices.

Section 7. This Ordinance shall take effect and be in full force from and after five days after its publication as required by law.

Finally passed and approved this the 9th day of July, A. D. 1920.

J. D. HUDGINS, Mayor.
Attest: R. A. TOFFELMIRE, City Clerk.
(SEAL)

PRICES ON ARMY GOODS SLAUGHTERED

16x16 tent, round, this tent will house 8 men.....	\$25.00
16x16 tent, square, 11ft. high, 3 ft. wall.....	\$35.00
16x16 tent, square, 11 ft. high, 3 ft. wall, waterproofed by government process.....	\$42.50
14x14 tent, storage, 11 ft. high, 4 1/2 ft. wall, 3 pole tent.....	\$30.00
9x9 tent, officers', 9 ft. high, 4 1/2 ft. wall, 3 pole tent.....	\$30.00
17x20 tent, storage, 11 ft. high, 4 1/2 ft. wall, 3 pole tent.....	\$85.00
All of the above tents are made of 14 oz army duck and are sold complete with ropes, poles and caps. They are guaranteed free from rips, holes and tears.	
Olive Drab 4 1/2 lb. wool officer's blankets, brand new.....	\$ 8.50
Grey wool, brand new blanket government inspected.....	\$ 8.50
Grey wool, 4 1/2 lb. renovated blanket, government inspected, excellent condition.....	\$ 5.50
Army comforts, 5 lb. cotton, olive drab, used, excellent condition.....	\$ 3.25
Army comforts, cotton, flowered, used.....	\$ 2.25
Steel cots, quartermaster barracks, brand new, lie flat when folded.....	\$ 4.50
Canvas folding cots, brand new.....	\$ 5.25
Mattresses, 20 lb. cotton, used, fit either cot.....	\$ 5.00
Army wool shirts, slightly used, A-1 condition.....	\$ 3.50
Khaki shirts, now.....	\$ 2.50
U. S. Army Khaki pants, lined bottom, slightly used.....	\$ 1.50
Canvas leggings, brand new, front or side lace.....	\$ 1.25
Wrap leggings, brand new, medium weight.....	\$.75
U. S. Army raincoats, new.....	\$10.00
U. S. Army raincoats, used.....	\$ 5.00
Army marching shoes that were for re-issue, repaired, new heels and soles, excellent condition.....	\$ 4.50
Ponchoes, used, excellent condition.....	\$ 2.00

We also carry a full line of wagon covers, paulins and tent flies and will be glad to quote prices upon request. Mail check or post office money order with order. No goods sent C. O. D. Satisfaction guaranteed or money refunded. All prices f. o. b. Waco, except clothing which is sent parcel post prepaid

ARMY EQUIPMENT CO.

DEPARTMENT E 210 Praetorian Bldg., Waco, Texas

BOJORQUEZ IS FIFTH REGENT APPOINTED ON STATE COLLEGE BOARD.

The fifth member of the board of regents of the State college is F. M. Bojorquez, sheriff of Sierra county and former member of the state legislature. Governor Larrazolo announced his appointment this week following his return from Las Vegas. He said that Mr. Bojorquez had accepted the appointment and would serve as a regent.

The governor had not received any report of the first meeting of the new regents. Mr. Bojorquez is the fifth member and completes the board. He is a democrat. The other democratic member is Mike Mandell of Albuquerque.

C. H. DISHMAN

CONTRACTOR AND BUILDER
Phone 224.

JACOB J. SMITH

FIRST CLASS TAILORING

Cleaning, Repairing
and Pressing

And All Work Done in
the
TAILORING LINE

Goodyear Skill—as Represented in Tires for Small Cars

The high relative value built into Goodyear Tires, of the 30 x 3, 30 x 3 1/2 and 31 x 4-inch sizes, results directly from the extraordinary skill and care applied to their manufacture.

To make their quality available widely, Goodyear operates the world's largest tire factory devoted to these sizes.

If you own a Ford, Chevrolet, Dort, Maxwell or other car taking one of these sizes, you can equip it with Goodyear Tires at our nearest Service Station.

Go there for the exceptional value in these tires, made possible by Goodyear's resources, experience and demonstrated expertness in tire manufacture.

30 x 3 1/2 Goodyear \$23.50
Double-Cure Fabric,
All-Weather Tread,

30 x 3 1/2 Goodyear \$21.50
Single-Cure Fabric,
Anti-Skid Tread

Goodyear Heavy Tourist Tubes cost no more than the price you are asked to pay for tubes of less merit—why risk costly casings when such sure protection is available? 30 x 3 1/2 size in \$4.50 waterproof bag

GOOD YEAR

Nichols & Riley PLUMBERS

We have opened a shop in the building east of the Palace Hotel and solicit your patronage. Our prices are RIGHT and work guaranteed.

Iron and Paper

DEMAND IS INCREASING
Call us up while they will sell

PEGOS VALLEY HIDE & FUR CO.

Ford

THE UNIVERSAL CAR

The Ford Model T One Ton Truck with its manganese bronze worm-drive is really a necessity for the farmer because it solves his problem of economic transportation from the farm to the city. And in farm work alone, it will be found a great money saver as well as a big labor saver. Has all the merits of the Ford car multiplied by greater capacity with greater strength. No extra cost in operation. We'd like to talk it over with every farmer. Bring your Ford car to us for necessary repairs and thus get the genuine Ford parts and reliable Ford workmanship.

SOUTHERN AUTO
COMPANY

A Week of Bargains

WELL WORTH YOUR WHILE
TO LOOK AFTER

STARTING WITH THE

Greatest reduction in the price of Ladies
Ready-to-Wear ever offered in Carlsbad

ALL LADIES' HATS IN STOCK
ONE DOLLAR EACH

and then we offer

MEN'S PALM BEACH SUITS

1-3 OFF THE REGULAR PRICE

—and—

MEN'S STRAW HATS

—at—

ONE - HALF PRICE

We have not forgotten the Kiddies—
Play Suits, \$3.00 values at \$1.50
Romper Suits, \$3.00 values at \$1.50

Be wise and buy now

Peoples Mercantile Co.

"WHERE THINGS ARE NEW"

BURIED UNDER MINE TAILINGS

City of Douthat, in Oklahoma. Overwhelmed When Spout Deluged It With Crushed Flint.

In the zinc mining district of Oklahoma, practically unknown even by the residents of the state in which it lies, is the buried city of Douthat. Surrounding it is one of the richest mining camps in the world. The Montreal, probably one of the most famous zinc mines, is in the city, as are also the properties of several of the leading zinc mining companies of the United States.

The city was not buried by a sudden flow of molten lava, as were the cities of Pompeii, but by the "tailings" of the mines of the camp, because, it is said, of differences between owners of the mines, and merchants and land-owners of the town. One day the tailing spouts of one of the great mines was turned on the town, deluging it with crushed flint. The people moved their homes and business places in a mad rush to escape the downpour of dust and rock particles. Stores, cottages, barns and tents had to be moved, and now where once stood the thriving city is an immense pile of "chat" containing thousands of carloads. One street and a few dozen homes only were spared, and here the thriving business of the little town is carried on, the once prosperous business district being now buried under an immense mountain of crushed rock.

AND HE DIDN'T COME BACK

Man Looking for House Seemingly Had No Desire to Meet the Middleweight Champion.

"Excuse me, ma'am," said a gentleman, as his ring at the door was answered by the lady of the house, "but is this house for rent?"

"Do you see any sign up?" she answered very tartly.

"No, ma'am, but I didn't know but what it was for rent. I pass and re-pass the house quite a number of times, and I am rather taken with it. Do you rent the place yourself?"

"Yes, sir."

"And could you tell me what it rents for?"

"We pay thirty-five dollars a month," she answered.

"Ahem, thirty-five dollars, eh? Why, I am willing to pay forty-five dollars. Would you have any objections to my going to your landlord?"

"You had better come in and see my husband first."

"Why should I see your husband, ma'am?"

"Because he is the middleweight champion of the world, and after he gets through with you I don't think you would even want to pay ten dollars a month for the house. I'll tell him to expect you this evening."

The man has not returned yet. He probably never will. He wants to rent a house, but he don't want to meet a champion.

The Applan Way.

The Applan way is the oldest and most famous of the Roman military roads. It was commenced by Appian Claudius Caecus, while censor, in 312 B. C., and originally extended from the Porta Capena at Rome to Capua, a distance of 120 miles. In 30 B. C., the Applan way was continued to Brundisium, 320 miles from Rome. By means of its branches it connected Rome with all southern Italy. During the rule of Pope Pius IX (1846-1878) a part of this road, extending about eleven miles out of Rome, was laid bare. It is remarkable for its pavement, which consists of large hexagonal blocks of basalt; but more especially for the ruins of the once magnificent tombs that line its side. The central part of the roadway, 16 feet wide, was designed for the passage of infantry, while the two side passages, each also 16 feet wide, were used for horsemen and vehicles. The Romans called the Applan way Regina Viarum (Queen of Roads).

Powerful Magnets.

It is a far cry from lifting a tack by means of magnetism to the lifting of massive iron plates weighing four, six and twelve tons by this same force, which is now done every workday in a number of large steel works. Electromagnetism, of course, is utilized, the form of the magnet being usually rectangular for this work and presenting a flat surface to the plates lifted. The magnets are suspended by chains from cranes, and pick up the plates by simple contact. The metal plates can be lifted by the magnet while still so hot that it would be impossible for men to handle them. The ratio of weight lifted varies with the machine; in some cases this ratio is 50. A magnet is operated by current from a dynamo, controlled by switches and rheostats.

Personal Poison Factories.

Numbers of people who live in poor health do so, writes a medical authority, by keeping a personal poison factory on their bodily premises. They do not know it, perhaps, but it is there all the same. This poison factory is usually situated in the nose, the teeth, the tonsils, or the digestive canal. The dental supply is kept up by neglected, carious teeth and stumps, a badly cared for plate, or (worst of all) pyorrhea. Septic tonsils are another common cause of "toxemia," as it is called. And there are those who by persistent neglect of natural functions turn their bodies into so many ambulant cesspools.

JOYCE-PRUIT COMPANY

JOYCE-PRUIT COMPANY

BUY WISELY

ANY SHIRT looks well when you buy it—otherwise it could not be sold. But every shirt does NOT come back from the clothes line with its original beauty. You can't tell from looking at a Shirt whether it will or whether it won't. But you CAN tell by the Label.

IF IT'S AN EAGLE SHIRT

you can buy with assurance. Eagle Shirts have stood the test of over fifty years' scrutiny. We stand back of EVERY EAGLE SHIRT WE SELL. So if you want to buy wisely, buy—EAGLE SHIRTS.

PRICED FROM \$1.50 UP

We are offering SILK SHIRTS at 25 per cent discount.

SPECIAL—Men's English Walking Shoes in mohagony and black at \$7.89 per pair.

SPECIAL—Choice of Men's Palm Beach and Summer weight Pants at \$3.95 per pair.

SPECIAL—Men's Interwoven Hose, extra thin, mercerized lisle, \$1. quality at 79c per pair.

SPECIAL—Genuine Palm Beach and Summer weight suits \$10.00 to \$22.00—we urge you to buy one now and get the benefit from it during the hot weather.

SPECIAL—Many other items throughout the store.

BUY WISELY — BUY NOW FROM

JOYCE-PRUIT CO.

QUALITY — SERVICE — PRICE

STOCK RAISING IN PARAGUAY

Look to South America to Cut
Cost of Meat.

STEER FATTENED FOR \$1.60

Abundance of Grazing Land and Improved Breeding Point to Boom in Industry in Paraguay—W. A. Reid of the Pan-American Union, After Survey, Says Country Only Lacks Capital—Future Prospects Bright.

The low price at which beef can be fattened, the abundance of grazing lands and improved breeding in Paraguay, point to a bright future in cattle raising, an industry that is already well under way in that country, according to William A. Reid of the Pan-American Union, after a survey of conditions.

In Paraguay the fattened steer suitable for market on the average is nearly five years old. About eight acres of land are required to support one steer. At a land cost of 60 cents an acre, the interest at 7 per cent is slightly more than 4 cents a year; and allowing eight acres a head about 33½ cents a year, or a total of \$1.60, is the interest on land which produces a steer ready for slaughtering. In other parts of South America where cattle activities are well developed an interest charge of \$16 a year and upward is not uncommon. In the United States similar charges are much larger than those given for South America, although these figures vary in different localities.

reason country, comprising 106,000 square miles in the heart of South America, has been backward in developing its two principal industries—stock raising and quebracho exploitation—is attributed, not to the lack of rich grazing pastures or to the scarcity of timber lands, but to the need for capital for their development.

"When the call for larger supplies of food is still echoing around the world," says Mr. Reid, writing in the Pan-American bulletin, "it seems a great pity that in some sections of South America only a few years ago many cattle were allowed to perish by drowning. Such an instance came under the observation of the writer while traveling through the lowlands of Paraguay in the wet season. Extensive areas of this country were submerged owing to a period of unusually heavy rains, and although hills and

rolling uplands lay near, lack of human direction and foresight resulted in the loss of vast numbers of fine beef cattle.

"Such conditions, however, are not likely to continue today, for the demand for meat products has quickened the activities of stockmen the world over, and skilled cattle raisers have sought newer fields, where suitable and natural conditions will enable them to develop their industry, and in their search they have gone to hitherto undeveloped regions.

"Few, if any countries furnish a better illustration of this statement than Paraguay. The scarcity of population, estimated at 1,000,000 persons, so far below what might be maintained, is one of the conditions that tend to draw outside capital, tempting the great corporation with its various activities to develop virgin fields. Foreign corporations are now in sufficient number to make themselves felt commercially, and the fact that the newer companies are progressing, if not already returning dividends, speaks well for future prospects.

Decline in United States. "Today the vast pampas of Argentina are furnishing more beef for foreign consumption than do the plains of our Golden West; in the United States the growing of cattle is declining year by year, the farmer, the mechanic, the miner, taking the place of the romantic cowboy, and cereal crops being grown where the lowing herds once grazed. In other words, the last two decades have seen a decrease in certain western cattle lands of over half billion acres.

"To use another comparison and quoting from a report of the federal trade commission, it is shown that while our population (from 1880 to 1910) increased more than 83 per cent, the production of beef cattle grew only 22 per cent. From 1910 to 1919 the United States population increased about 14 per cent, while the number of cattle decreased about 10 per cent. "Bearing these facts in mind, it is no wonder that cattlemen and packers should seek new lands for producing food animals. Argentina with her 29,500,000 beef cattle, not to mention vast herds of sheep and swine, is gradually extending her grazing lands northward to the Gran Chaco. This fact and the success that has followed such enterprises have turned the eyes of corporations to the virgin lands of Bolivia and Paraguay.

One United States company which entered Paraguay several years ago, and whose property now includes millions of acres of land, one tract alone, locally known as Pinasco, comprising 1,250,000 acres, is actively engaged in meat canning and packing. Slaughter houses and plants, operated at convenient places on the Paraguay river, are capable of handling 3,000 head

HORSE BADLY CUT BY FALL Specialist's Prescription Prevents Complication.

In telling of the accident to his horse, Mr. Luther Carmen of Valley Park, Mo. stated: "My horse fell down and cut his knees all up. I dressed them with Dr. LeGear's Antiseptic Healing Powder and they are healing fine. It is a wonderful remedy for healing sores on horses."

Mr. Carmen is simply voicing the sentiments of hundreds of others who feel that having Dr. LeGear's personal prescriptions on hand at all times is nearly as good as having Dr. LeGear where they could reach him in a few minutes.

Wounds and sores must be taken care of immediately. Get a can of Dr. LeGear's Antiseptic Healing Powder from your dealer. Dust on enough of it to cover the wound or sore. It forms a protection against insects and infection and promotes a healthy healing.—Dr. L. D. LeGear Med. Co., St. Louis, Mo.

BETTER GET YOUR PIANO TUNED NOW

I will only be in Carlsbad one week more. After that I will probably be out of town for several months. Better get your piano tuned now. Call me at the Palace Hotel.

F. M. DENTON.

Word from Dr. Glazier and family, who are spending the summer sightseeing on the west coast and at the Grand Canyon, announces their probable return to Carlsbad the last of the week.

CARD OF THANKS.

We wish through the columns of the Current to thank those friends who manifested their kindness to us during the sickness and death of our husband and father. Especially do we feel grateful to the Odd Fellows for their courtesy toward us, and also thank all for their floral offerings, and loving assistance.
MRS. ALLEN RUSSELL MERCER
OSCAR MERCER AND FAMILY
M. L. DAVIS AND FAMILY
SAM DAVIS AND FAMILY.

BAPTIST CHURCH.

Sunday School at 9:45 a. m.
Sunbeams 2:30 p. m.
Preaching at 11 a. m. and 8 p. m.

The Lord was with us in our power last Sunday night, and we will have the ordinance of baptism next Sunday evening. A cordial invitation is extended to one and all.

T. C. MAHAN, Pastor.