

7-17-1908

Carlsbad Current and New Mexico Sun, 07-17-1908

Carlsbad Printing Co.

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

Recommended Citation

Carlsbad Printing Co.. "Carlsbad Current and New Mexico Sun, 07-17-1908." (1908). https://digitalrepository.unm.edu/cb_current_news/571

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 Carlsbad Current

AND NEW MEXICO SUN

SIXTEENTH YEAR

CARLSBAD, NEW MEXICO, FRIDAY JULY 17, 1908.

NUMBER 35

DEMOCRATS AT DENVER

Nominate Standard Bearers For Coming Campaign.

BRYAN AND KERN NAMED.

Gathering at Colorado Capital One of the Most Noteworthy in the History of the Party, Having Quite a Number of Stirring Scenes.

The convention to nominate candidates for president and vice president of the Democratic party was called to order in the magnificent auditorium at Denver in the presence of over 12,000 persons by Chairman Taggart of the national committee. After prayer by Bishop Keene Hon. Theodore Bell of California, temporary chairman, was introduced by Mr. Taggart and made a well received address. Temporary Chairman Bell, among other things, declared that it is the reign of monopoly that is emptying our schoolhouses and filling the sweatshops with child labor, and this same system of monopoly is fast limiting the opportunities for independent livelihood among those who are forced into the industrial field and thus it is doubly blighting that hope of youth growth opened an avenue of honor which in former stages of our nation's and independence to every child reared upon our soil.

Continuing, Mr. Bell says in regard to injunctions: "The most palpable instance of the insincerity of the Chicago platform is found in its declaration respecting

WILLIAM J. BRYAN.

the issuance of injunctions. It would have been entitled to more respect if it had omitted all mention of it. At session after session of congress, labor has pleaded for relief from the abuse of injunctions, but its appeals have fallen on deaf ears, and there has been no indication that remedial legislation of any character would be enacted. The oligarchy in house and senate has decided that nothing shall be done to weaken any advantage that corporations have gained in labor disputes.

"The fact is that all our citizens, without respect to station or occupation in life, have a genuine respect for the courts and desire to maintain their integrity.

"The charge that the courts are being assailed is simply made for the purpose of diverting attention from the real issue. Heretofore it has not been considered treason or an unwarrantable attack upon the honor of the courts to define their jurisdiction, prescribe their procedure, restrict their processes and generally to fix the bounds within which judicial functions shall be exercised.

"It makes no difference whether the courts are acting in excess of their jurisdiction or strictly within their delegated powers. In either case the people have a right to throw additional safeguards around human liberty. There can be no reflection upon the honesty of the courts in the passage of a measure that will confine the equity powers of the Federal judiciary within such bounds as the people of the United States, through the legislative branches of their government may determine. This Democratic convention must formally and unequivocally pledge itself to such legislation as will prevent the writ of injunction from being converted into an instrument of oppression."

The speaker favored tariff revision, publicity in elections, election of United States senators by the people and maintenance of majority of battalions off Pacific coast.

The reading clerk, when he came to Arkansas, pronounced the name of the state like Kansas, and there immediately came a shout of protest from the delegation, whose members shouted back, "Arkansas!"

Amid laughter the clerk corrected his pronunciation.

"Indian Territory," called the clerk "Indian Territory. There was no response, and the clerk called the name a third time.

"She's married," yelled a delegate. "I mean Oklahoma," said the clerk, and the list went up to the chairman's stand amid much laughter.

After the appointment of the committee on credentials, resolutions committee, committee on rules of order and on permanent organization Hon. I. J. Dunn of Nebraska offered resolutions of sympathy over the death of the late ex-President Cleveland, which provided for adjournment until noon the next day as a further mark of respect. Hon. Alton B. Parker of New York read some resolutions along the same lines, but seconded Mr. Dunn's resolutions, which prevailed.

After the announcement by the meeting places of the various committees, all of which were ordered to assemble at 5 o'clock p. m. The convention adjourned until 12 o'clock Wednesday in respect to the memory of Mr. Cleveland.

The early meeting of the convention Wednesday was productive of little

practical progress, as the principal committees were not ready to report. But it had the effect of the explosion of the long pent up Bryan enthusiasm, which took the signal from Senator Gore's eloquent reference to the Nebraska leader and burst into a whirlwind of enthusiastic tribute lasting one hour and nineteen minutes, with eight minutes more of the expiring echoes of clamor, establishing the convention record of one hour and twenty-six minutes in excess of the Roosevelt demonstration at Chicago, which held the record heretofore. It was a decisive exhibition of the overmastering strength of the Bryan column and one of the most dramatic convention pictures ever presented as the standards of the states were torn from their moorings and borne through the hall until they were stood together on the platform.

Drugs - DIAMONDS - Jewelry

Are you correct? Or are you careless in the KIND OF STATIONARY YOU USE

A well written letter on cheap flimsy paper has no weight whatever, while on the other hand, a few written words on GOOD HIGH GRADE STATIONERY

Shows a mark of refinement, and is bound to be recognized wherever the letter may go. ::

WE ARE RIGHT. LET US SHOW YOU.

Eddy Drug Company

Largest Drug Store in Southwest

BOOKS. DRUGS. STATIONERY
Eyes Examined Free of Charge.

practical progress, as the principal committees were not ready to report. But it had the effect of the explosion of the long pent up Bryan enthusiasm, which took the signal from Senator Gore's eloquent reference to the Nebraska leader and burst into a whirlwind of enthusiastic tribute lasting one hour and nineteen minutes, with eight minutes more of the expiring echoes of clamor, establishing the convention record of one hour and twenty-six minutes in excess of the Roosevelt demonstration at Chicago, which held the record heretofore. It was a decisive exhibition of the overmastering strength of the Bryan column and one of the most dramatic convention pictures ever presented as the standards of the states were torn from their moorings and borne through the hall until they were stood together on the platform.

Credentials Committee Not Ready.

When the second day's session was called to order it was stated the credentials committee was not ready to report.

The committee on resolutions selected Governor Haskell of Oklahoma as chairman.

Adjournment was finally taken until 8 o'clock at night.

Third Day's Proceedings.

Owing to the late session of the preceding night the delegates were slow in arriving for the third day's business.

The committee recommended Hon. H. D. Clayton of Alabama for permanent chairman, Urey Woodson of Kentucky for secretary and John I. Martin of Missouri as sergeant-at-arms. In all other respects the temporary organization was made permanent.

Three little girls, in red, white and blue, were helped to the platform before Mr. Clayton began to speak. In their arms were large bunches of American beauties that almost smothered the little tots. The roses were presented to the permanent chairman amid much cheering and then, one by one, the children were lifted to the desk and Mr. Clayton kissed them in turn.

Cheering and laughter continued during the pretty little ceremony and a gale of meriment swept the hall when some one in the midst of the kissing called out: "Hobson! Hob-

son! The little girls were Misses Irene, Catherine and Ada Smith, all of Denver.

In his speech Hon. H. D. Clayton of Alabama, permanent chairman of convention, declared that this is a Democratic year. Democratic ideas are now popular. Doctrines, always taught by our party and scoffed at by our opponents, are now urged as a gospel of their own. Measures and policies of Democratic origin are now pretendedly advocated by the leaders of the Republican party. It is no longer anarchistic to declare private monopoly to be indefensible, or that the great transportation companies should be controlled by public law. Former questioning of the decision by a bare majority of the supreme court in the income tax case cannot now be heard because of the great noise of the vehement denunciation of judges and judicial acts that have shocked the country. A demand for the revision of the tariff is no longer a threat to destroy our industrial system.

Mr. Clayton asserted that the Republican party, having had full control of the government for more than a decade, must give an account of its stewardship.

Mr. Roosevelt, he said, has identified himself with Mr. Taft. Mr. Taft has identified himself with Mr. Roosevelt. The Republican party has inseparably identified the two together. To praise one, you must praise the other; to criticize one, you must criticize

Roll was called for nominations.

"Alabama," called the clerk.

The chairman of that delegation rose and was recognized.

"Knowing that Nebraska will make no mistake in nominating the right man," he said, "Alabama yields to Nebraska."

"I. J. Dunn of Omaha will speak for the Nebraska delegation," announced the chairman of that state, while the cheering which followed the first statement from Alabama continued unabated.

When Mr. Dunn declared that this candidate was the choice of the millions of Democracy of the country the convention broke in with wild cheers. The ever-ready flags were tossed aloft and a roar of applause swept through the hall. While the cheering was at its height a white dove was let loose from the gallery and flew across the convention hall, while the delegates hailed it with great enthusiasm and cheered as long as it was in sight.

Mr. Dunn then brought out the name of "William Jennings Bryan" with intense dramatic force, and the response from the great throng was electric. The delegates sprang up; the galleries followed suit and the demonstration was under way in a manner that promised to rival Wednesday's exhibition of enthusiasm.

The opportunity of the Johnson supporters came when the roll call reached Connecticut, and that state gave way to Minnesota. Winfield S. Hammond of the latter state took the stand amid a considerable volume of applause to place in nomination Governor John A. Johnson of Minnesota.

JOHN W. KERN.

Mr. Hammond, although he was speaking to a mass of delegates who had conclusively shown their preference for another candidate, made a most favorable impression on the convention for himself and his candidate. The speaker, who is a powerful, portly man and with no surplus of hair, easily sent his voice to the remotest parts of the hall and his speech was heard with marked attention.

The Gray nomination, by I. J. Hand, also received its full share of enthusiastic approval.

Scenes of frenzied enthusiasm came after an all night session, which was kept in constant state of turmoil up to the culminating moment when the Nebraskaan was proclaimed the choice of the convention as the Democratic standard bearer. The nomination was made on first and only ballot, the vote standing: W. J. Bryan 892 1/2; Governor Johnson 46; Judge Gray, 59 1/2. Eight delegates did not vote.

Vote in Detail.

Alabama—Bryan, 22.
Arkansas—Bryan, 18.
California—Bryan, 20.
Colorado—Bryan, 10.
Connecticut—Bryan, 9; Johnson, 5.
Delaware—Gray, 6.
Florida—Bryan, 19.
Georgia—Gray, 29; Bryan, 4; Johnson, 2.
Idaho—Bryan, 8.
Illinois—Bryan, 54.
Indiana—Bryan, 39.
Kansas—Bryan, 29.
Kentucky—Bryan, 26.
Louisiana—Bryan, 18.
Maine—Bryan, 19; Johnson, 1; not voting, 1.
Maryland—Bryan, 7; Johnson, 9.
Massachusetts—Bryan, 32.
Michigan—Bryan, 28.
Minnesota—Johnson, 22.
Mississippi—Bryan, 20.
Missouri—Bryan, 36.
Montana—Bryan, 6.
Nebraska—Bryan, 16.
Nevada—Bryan, 6.
New Hampshire—Bryan, 7; Johnson, 1.
New Jersey—Gray, 24.
New York—Bryan, 78; unit rule.
North Carolina—Bryan, 18.

OUR New sanitary

soda fountain is doing the business. It pleases everybody, give it a chance to please.

THE STAR PHARMACY
THE QUALITY STORE

North Dakota—Bryan, 8.
Oklahoma—Bryan, 18.
Ohio—Bryan, 46.
Oregon—Bryan, 8.
North Carolina—Bryan, 18.
Pennsylvania—Bryan, 49 1/2; Johnson, 3; Gray, 9 1/2; not voting, 2.
Rhode Island—Bryan, 7; Johnson, 3.
South Carolina—Bryan, 18.
South Dakota—Bryan, 8.
Tennessee—Bryan, 24.
Texas—Bryan, 36.
Utah—Bryan, 6.
Vermont—Bryan, 7; not voting, 1.
Virginia—Bryan, 24.
Wisconsin—Bryan, 26.
Wyoming—Bryan, 6.
Alaska—Bryan, 6.
Arizona—Bryan, 6.
District of Columbia—Bryan, 6.
Hawaii—Bryan, 6.
New Mexico—Bryan, 6.
Porto Rico—Bryan, 6.

Kern For Second Place.

At 1 o'clock Friday afternoon the last session convened.

John W. Kern of Indiana was nominated for vice president by acclamation after the names of C. A. Towne of New York, Clark Howell of Georgia and Archibald McNeill of Connecticut were withdrawn.

The Gentle Rebuff.

"Innumerable are the rebuffs that the helpers of the poor, the seekers after charity for their suffering brothers undergo," said a New York charity organization official. "A friend of mine, a Methodist minister in a small western town, told me the other day of his last rebuff, a not unkind one. Entering the office of the local weekly, the minister said to the editor:

"I am soliciting aid for a gentleman of refinement and intelligence who is in dire need of a little ready money, but who is far too proud a man to make his sufferings known."

"Why," exclaimed the editor, pushing up his eyeshade, "I'm the only chap in the village who answers that description. What's this gentleman's name?"

"I regret," said the minister, "that I am not at liberty to disclose it."

"Why, it must be me," said the editor. "It is me. It's me, sure. Heaven prosper you, parson, in your good work!"

An Unburied Picture.

Rossetti secured permission in 1869 to reopen the coffin of his wife in order to secure the manuscripts of some poems which he had buried with her seven years before.

Some such incident might have occurred in connection with J. M. W. Turner if his desire to be buried wrapped up in his own painting of "Cartage" had been carried out. There was some difficulty in selling the painting, and the artist kept the canvas by him. He always said he would be wrapped in it when he was buried and even went so far as to ask Chantrey if as his executor he would fulfill his wishes on that point.

"No doubt," answered the sculptor. "I shall bury you rolled up in your picture if it is one of the conditions of your will, but I would take you up next day and unroll you!"

The Master's Title.

Professor Key when head master of a large London school was one of the most genial gentlemen that ever filled that position. He was fond of encouraging fun in his boys and was not unwilling to recount occasionally during class time when anything prompted it the manners and customs of countries he had visited. On one occasion he was telling his class about Spain and said:

"Do you know, boys, that when a man attains to eminence there he is not called 'sir,' but is given the title of 'don'?"

One of the boys here called out: "Then, I suppose, sir, they would call you Don Key?"

The gravity of the class was completely upset for the remainder of the afternoon.—Strand Magazine.

The Carlsbad Current and New Mexico Sun.

Carlsbad, N. M., Friday July 17, 1908

Carlsbad Current established September 15, 1905. From Monday established May 15, 1906. The two papers consolidated October 21, 1907.

Carlsbad Printing Co., Publishers
Wm. H. Mollane, Pres.

Subscription price \$1.00 per annum

The Official Paper of Eddy County.

Published every Friday (and other days as required) except on the Sabbath, N. M. post office.

For President.
WILLIAM J. BRYAN

For Vice President.
JOHN W. KERN, of Indiana.

For Delegate to Congress
O. A. LARRAZOLO.

Democratic County Ticket.

FOR SHERIFF
M. C. STEWART
FOR PROBATE CLERK
A. R. O'QUINN
FOR TREASURER
W. H. MERCHANT
FOR ASS. SHERIFF
JOHN W. PRICE
FOR PRO. SEC. JUDGE
C. W. LARREMORE
FOR J. P. PUBLIC SCHOOLS
A. A. KAISER
FOR S. S. S. S. S.
JOE M. CUNNINGHAM
For Commissioner District No. 2
JOE H. GRAHAM
For Commissioner District No. 3.
C. W. BEEMAN.

Those Badges

The Argus last week under the head of "A Gratuitous Insult" proceeded to scorch the distributors of the Larrazolo badges at Roswell the fourth, and in its writhings gave vent to the following:

A visitor at the celebration in Roswell last Saturday could not help wondering whether the "Larrazolo" badges encountered everywhere were intended as a reflection upon the two distinguished guests of the occasion—Governor Curry and Delegate Andrews—or were the work of some irresponsible idiot with more politics than politeness in his makeup.

As the republicans of Roswell helped make the meeting of the democratic territorial convention a success, from a standpoint of hospitality and good fellowship, so did the democratic citizens of

the largest city in southeastern New Mexico owe to their city and themselves, individually, to show every courtesy to the governor and delegate to congress, although both are republican in political faith.

In Roswell upon invitation, it was an insult to flaunt the name of democracy's New Mexico idol in the faces of the city's guests, simply because they are of the republican administration. The people of Roswell are too hospitable and sensible to have been guilty of such a breach of courtesy and good breeding.

The Rowell Record looked at the matter different and said, "that the distribution of the Larrazolo badges was no more a breach of etiquette than the exhibition of the original 'Bull' Andrews himself" the visit of whom was undoubtedly for the express purpose of boosting the republicans on the eve of election under the guise of a "social call." The hypocrisy of such a social visit was too transparent. As if the old "Bull" would travel to Roswell were it not he expected to make votes.

The following from the Lakewood Progress shows how Editor Woods, who wore a badge right up against the old "Bull's" face looked at the matter:

Our conscience has been quick to do with our fiscal expression. When we know we are right we can go unflinchingly forward, no matter what may be our surroundings. There were 1000 Larrazolo badges fluttering from the laps of that many coats at Roswell on the 4th, and we took particular notice of the fact that the people wearing them looked bright, cheerful and happy.

The following is an extract from a letter from Mr. Larrazolo, written from Las Vegas under date July 12:

"So you had the temerity of distributing these badges for use on the 4th." "I am glad to learn that there does exist real enthusiasm for our cause down in your county. Two years ago I told you gentlemen of the Pecos Valley that we would deal a stunning blow to the republican machine right here in their own strongholds; you must have believed me to be a dreamer; we did stagger them, for all that, say, we whipped them to a standstill. I trust you will believe me now if I say we will repeat the performance this year, only on a grander scale. But we must have the assistance of our friends on that side of the mountains, we need it, we wish to make this triumph so decisive as to put them out of commission forever. I only hope that when I visit your country, my meetings will be thoroughly advertised in ample time and I will have big crowds to talk to. If I get that I am not afraid of the 'Race Prejudice' bugaboo, to which our opponents pin their faith to secure votes in that section. Let them rely upon and appeal to their passions and prejudices. I will rely upon and appeal to their intelligence and patriotism. Let us all work together and victory is sure."

Your Friend,

O. A. LARRAZOLO.

The facts are that the badges were distributed by the democrats of Carlsbad, who were as much guests as was the old "Bull" who with his friends is long on "courtsey" when it touches republicans, but cares nothing for the feelings of others, even as was proved by his diabolical act when he drove the cashier of the Enterprise Bank to suicide. It was impossible to insult such a specimen as "Bull" Andrews. He could not take an insult and the people of New Mexico will demonstrate how little they care for him this fall.

Again we are told only Andrews can get appropriations; that only

republicans can get them in Washington. Such a display of ingorance and falsehood is certainly lamentable even among the feeders at the pie-counter. Comparisons are odious, yes let us see what other states and territories have gotten at the hands of democratic congressmen.

Oklahoma City got \$150,000.00 for a new building at the hands of Mr. Fulton, who had only been in congress two months. Mr. Fulton the democratic congressman had more special pensions granted in three months in his district, than have been granted to New Mexico in a year.

Mr. Hitchcock, the democratic congressman from Omaha, and editor of the World-Herald, got more appropriations for his town and district in one session than Andrews has gotten for New Mexico in all the time he has been in congress.

Senator Gore, of Oklahoma, the blind senator, got more special pensions through, more private bills, more appropriations in three months than Andrews has in two years. But here let the curtain be drawn, the mantle of charity be spread over small Mr. Andrews.

But it is a fact that the republican congress will not do justice to a people or territory unless it is asked by a democratic republican. Will New Mexico not get statehood unless it is a republican? Will appropriations not be made for building unless we are republicans? Look over the appropriations and see if democratic states and democratic communities do not get as large appropriations and promptly, too, as other communities. Such talk simply belittles the republicans in congress who are a broader and better type than the pie-counter adherents of New Mexico. Tucuman Sun.

The wool market has been going off steadily for some months and sheep have declined in value to \$2.25 for first class ewes there being 15,000 on the market at this figure in Eddy county. With the tariff at 12-1-2 cents and wool selling from 8 to 11 the republican sheep owner should be satisfied for the tariff is still on even if wool is off.

Carlsbadites in Victoria.

In Victoria, British Columbia, on British soil the Fourth was celebrated by fifty-four ladies and gentlemen at the Empress and among whom were Judge Freeman and J. O. Cameron. Mr. Abraham E. Smith, the American Consul acted as chairman and toastmaster and the British and American flags were suspended over the chairman while each guest's seat was adorned by two smaller flags. Among the leading talkers J. O. Cameron was conspicuous and as might be expected Judge Freeman was the chief orator of the occasion. His speech which was printed in full in the Daily Colonist, from which is gleaned these facts, was a gem of wisdom and eloquence that will be preserved so that some future day it may appear in these columns. His text: "We hold these truths to be self evident that all men are created equal and endowed by their Creator with certain inalienable rights; among them life, liberty, and the pursuit of happiness."

From the text the judge easily drifted to his favorite topic, imperialism and his remarks were so strong against the idea of holding our insular possessions as to draw forth comment from that old and influen-

tial journal the Victoria Colonist and are as follows:

Some of our fellow-townsmen, who hail from the United States, celebrated the Fourth of July at a banquet last evening, to which they invited some Canadian citizens. It is one of the characteristics of the Canadian people and in this they are like the people of England, that they raise no objection when people, owing to allegiance to another flag, observe their national holidays in such a manner as seems to them fitting. It is pleasing to know that our southern neighbors are becoming a little more catholic in this respect. The time has past when there were any ill-feelings over the fourth of July. Probably if the incidents preceding 1776 had to be done over again, they would be done differently; but there is no use in lamenting things that took place a century and a third ago. Our neighbors have abundant reason to feel proud of their nation, and hence to celebrate its natal day. We publish in full a speech made at the banquet by Mr. A. A. Freeman in which he makes a strong case against the growing idea of imperialism, which is now so popular in the United States. He scents danger in the air. His views are of much interest, and he has had an experience in connection with the public life of his country that makes what he says entitled to weight. May we remind him that when night fell at Landy's Lane, it was not the flag of the United States but the Union Jack of Britain that floated to the breeze over the hotly contested field?

Queen Items.

Miss Rhoda and Bessie Tulk are visiting friends at Carlsbad this week.

Miss Fannie Plowman is visiting at the home of Mr. and Mrs. W. F. Montgomery.

We have had several good showers, and grass is looking fine, stock is looking well, and people are looking glad.

Mr. Ham is building a small reservoir at the ranger quarters.

John R. Plowman, is also laying a pipe line from the reservoir to the house. A distance of one hundred and fifty yards.

Bob Means, who has been ill with Mountain fever for so long, is improving slowly, now.

Dick Reed has returned, to his home on Dark Cannon, having left his flock of goats on Jouragan in the care of Dick Ham.

\$5.00 Reward.

For the return of a bay mare branded C. R. on left hip, also a light colored young burro, not branded. The two were last heard of at the cement plant going south July 1.

34-2t. W. E. PLUM.
Dayton, New Mexico.

Call at our store and see the wonderful Fireless Cooker. Very simple in construction, but marvellous in its results. Tracy-Roberts Hardware Co.

Your horse gets the best care at City Stables.

FOR SALE:—Single top buggy. Good as new. See R. B. Armstrong at National Bank of Carlsbad.

PROTECTING SHADE TREES.

Work of Commissions Appointed For That Purpose.

The cities in New Jersey and Pennsylvania are by statute now enabled to appoint shade tree commissions to take care of the shade trees on their streets. They can set out new trees and assess the cost on the property benefited. They trim trees, protect them from injury, clean out decayed trunks and fill the holes with cement and wage war against the insect pests. Municipal Engineering describes the methods of work of the shade tree commission of East Orange, N. J., and shows what can be done.

In the trimming of trees great care is taken to cut off all limbs close to and even with the trunk. All scars are painted with a coat of thick coal tar. All trees on a street are pruned to a uniform height, and as far as possible that height is made ten feet, to clear all street lights.

The campaign against the insects infesting shade trees forms one of the chief tasks of the commission. The control of the injurious insects not only preserves the foliage of the trees for the season, but maintains their health and vitality. What can be done by persistent work in this line is shown by the results with the woolly maple scale (*Pseudococcus aceris*), which attacks the sugar maple. Other pests are the tussock moths, attacking the American elm and linden, the white maple and the horse chestnut; the cotton maple scale, attacking the white maple; the elm leaf beetle, the spring elm caterpillar, the bagworm and the fall webworm. The idea constantly borne in mind is to destroy the insects in as early a stage as possible, to minimize both the amount of work required in treatment and the injury done to the trees.

CLEANING UP SCHEME.

How Girls Helped to Clear a Tract For New Park.

If any tract of land in your town needs cleaning up, try the following method adopted by the mayor of a Missouri town:

Every schoolgirl in Alton, Mo., became a maid Miller the other day, but instead of a "milkmaid" with a pail she raked the sixty-five acre tract, including Rock Spring park, donated to Alton for public purposes.

Mayor Beall headed the park raking fete. He was there with the biggest rake of all and made the greatest show of feverish industry, says the St. Louis Post-Dispatch. All the citizens of the town were invited to help, and most of them responded. All the school children were invited, and all of them responded. Free transportation was provided on street car lines to the park and special cars were run for the rakers.

No appreciation was made by the city council for cleaning the tract, and Mayor Beall resorted to a general call. The results surpassed his expectations, and rubbish and leaves disappeared as if by magic.

Selling by Fraud.

One of the catalogue houses, otherwise mail order stores, is selling for \$5 an electroplated watch which it represents as having a gold filled case, and the house warrants the timepiece for twenty years. Precisely the same watch is sold at a profit by many jewelers for \$1. The mail order concern which sells it for \$5 neglects at least \$5 by clear and unadulterated fraud. Yet many persons throughout the country are buying this timepiece just because of the twenty years' warranty and the gold filling claim. Naturally a man who has been "cheated a lesson" will not kick back if the watch turns out to be silver, as the catalogue house has very little trouble for the complaints of those who find that the article they get is not the one they order.

Best of the Railways.

In the west there is a growing appreciation of the movement to beautify the great highways, a movement now in regular favor and under full swing on the Atlantic coast. Both steam and electric lines in Los Angeles are each year giving the matter more time and attention. It is a highly contagious work, for it stimulates both towns and rural districts to clean up and plant streets and highways as well as to improve private places. We shall yet see the day when all railway embankments will be permanently planted with suitable shrubbery.

ADMIRAL DEWEY

Is a Fine Stallion, Owners of Ambi-

tious Mares Should visit him at the

VINEYARD STOCK FARM

It will be news to most persons that drunkenness can be superinduced by drinking too much water. In leaving fire water out of consideration, a learned professor in the University of Chicago declared that men and women drink too much water and are victims of that form of intoxication. However, the state is not likely to convince anybody that the prohibition movement is reducing the amount of alcohol in the blood.

WESTERN NEWS

Planning to increase their income by the great fishing trip captured at approximately noon, last month's lumbermen Yellow River, left of the 26 Middle West met at 80. Gulls have and secured a plot of corn. F. E. Wengertner of town of a smallish fish. The man was arrested chairman of a nation which is to work out false.

GENERAL NEWS

The government withdrew the Parahibines twenty miles Golden Gate, was met to confer with the Atlantic fleet at 10 p.m. on the night of the 10th inst. The fleet was reported 100 miles out, with fine weather. The formation was still line abreast, except when manœuvring.

John E. French, in the Federal Court at Kansas City last ordered that the insured, the Great West Life Insurance Company, be disposed of and that the policies amounting over \$200,000 be insured in a reliable company. If possible, the part of the Missouri insurance department has been made public, only showing that the entire cap stock was voted out, but that the annual statements of the company January last the first made had been satisfied. The first two written by the company were for over \$100,000 and the third was for over \$200,000.

NEWS FROM WASHINGTON

[illegible]

Government Irrigation Projects

A Washington dispatch of the

Under the Leasburn diversion, 3 in. of water was delivered in quantities (Table 1) from 230 to 475 second feet to the heads of the farmers' ditches during the entire month. Crops are low and had a successful season. It is noted in the valley. From June 21, the storage under the Canadian dam having been exhausted, there was only sixty second feet of water available although there had been about 100 second feet of water in the reservoir. Some of the farmers, however, had stored water in their own cisterns, the delivery up to June 20th being less than two-thirds of the normal amount.

Famous Mexican Band Coming

The board line with the President's letter throughout time. It is not necessary to formally do this, but

Mortenson and Hooton. Dinosaurian, after

Coal Indictments Quashed

Economic Inequality in United States

United States Attorney, found that the facts in the case did not justify prosecution.

When the information was

Mr. Siles is a candidate for reelection to the Mexican congress from New Mexico and has been accused of preparing the way for election in corruption.

A shipment of Sacofores on the 2 subscribed \$10,000 worth of stock. Sacofores will be needed there at the Pan-American Federal Mill. Sacofores company, the agreement that the company will erect a mill and a concentrator for the city to buy \$10,000 worth of stock. The city has given a title first south of Sacofores and was admitted in two days of preparation was made. The will be largely for an area. Magdalena and Kelly mining. The company will also have other interests in the north at Van Lerre. These include a mine, New Mexico and the Mill, New Mexico. Sacofores will quarters for the system and the of the Sacofores plant. It is well enough to restore the importance of the town.

The announcement is that Robert Law, formerly vice president of the Colorado & Northwestern railroad of Colorado, known as the "Zorland Trail" route, has been president of the Santa Fe railroad, to succeed Francis Van Dusen of Pittsburgh, resigned. He is a Denver man.

The Santa Fe Central and Albuquerque Eastern railroads merged at an early date into Mexico Central, at which it will be started on the extensive Albuquerque and Roswell.

• Father Galliere's Jubilee

The celebration of the fiftieth anniversary of his Catholic priesthood by the Rev. Father A. B. Radlner at Tome in the parish church, one of the oldest in the territory, on Wednesday last, and at the residence of the venerable and respected priest, was a very auspicious and solemn event, says the New Statesman, 6 July 1901.

The Right Reverend Bishop J. M. Phaval and twenty-two priests of the Catholic archdiocese of Santa Fe were in attendance and many hundreds of visitors from the parish of Father Ralliere and for many miles around were present to express their sentiments of respect and love to the venerable priest who had served this congregation for many years faithfully and successfully. High mass was celebrated by Father Ralliere and very eloquent addresses were delivered thereafter by the Right Reverend Bishop Phaval and by Father Temoz.

Father Rainey made a very heartfelt and touching response, thanking the bishop, the Catholic clergy and the great multitude of people for the honor of attending his golden jubilee as a Catholic priest and of his entry into the Catholic priesthood.

Father Halliwell's response was received with the most heart-felt and sympathetic attention and it was clearly demonstrated that he enjoyed the love and respect of his parishioners and of the people of Valhalla, in the greatest possible degree. Among the many gifts bestowed upon Father Halliwell were \$1,000 in gold given by the friends of the diocese of Alaska.

Father Balliere came to Toms River years ago. He has been only a father in his flock. Leaving his people, family, friends and pleasures in La Fiere, France, to give his life to the service of his church and of his people, he settled in the little village of Toms River fifty-four years ago. He has led a life of poverty, devoting himself to the suffering of others. He ministered many dinners and banquets during the time of Indian wars at Toms, but the knowledge that he had done his duty to his church and his parishioners and performed essential acts of true charity is a reward in itself for his unselfish life.

Father Hildebrand of Antiochian, who was priest, was one of the young priests who came from France in fifty-two years ago at the request of the well-beloved archbishop, J. Lamy.

The charming wife of Hon. Sen. John Lina, one of the leading and best citizens of New Mexico, is in charge of the entertainment of the numerous guests. Mrs. Lina brought with her two racks and other securities and treasures of the domestic kind and in great abundance to

After dinner a large concert was spread under the trees, and the young ladies pupils of the patronized at Tene, which is presided over by Mrs. Vincenzina Montuñoz, of Honorable Amado Churruarín. Virginia Torres, Teresa Torres and Felicitas Sedillo, dressed in Indian costumes, gave a historical Indian dance. It was cleverly danced and the young girls acquitted themselves admirably.

During the afternoon the price

There were several hundred present and everyone greatly enjoyed the function.

New Mexico School Statistics

Territorial Superintendent of Public Instruction Clark in his annual report to Governor Curry states that the value of school property in New Mexico is \$964,154, of which \$496,924 is the value of rural school buildings. The total population of the Territory is 83,591. The last school census enumerated 34,942 persons of school age, of whom sixty per cent are enrolled in the rural schools. Teachers are engaged, the average being \$31.45 a month. In the schools 8,127 English and 2,738 Spanish children are enrolled and in rural schools 7,273 English and 1,564 Spanish speaking children.

Robert Law of Denver on the assumed the presidency of the Mexican Central railway, which is merged in the Santa Fe Central the Albuquerque Eastern railways, in progress. Mr. Law succeeds Francis J. Torrance of Pitts- burgh, Pennsylvania. This change is held to indicate closer relations the Denver & Rio Grande.

The official call for the sixth National Irrigation conference, to be at Albuquerque in September, has prepared by Chairman W. S. Hops and Secretary R. E. Twitchell of board of control at headquarters the work of mailing the call has started involving the sending of 10,000 personal letters and semi-circular to thousands of newspapers, commercial organizations, through the country.

One hundred and sixty-seven dollars will be the amount of money the natifio county commissioners will pay Jose Maria Mino of San Ignacio a small place in the western part of the county, for wild animals. Mr. Moro came into Albuquerque claim his bounty, bringing the people full grown Iowa wolves and coyotes. Mr. Moro receives head for each of the wolves and head for the coyotes.

The cones are placed in a circular row all around the larva with heads facing

DUNN NAMES BRYAN.

Obvies Mandates of Both Nebraska Democrats and Those of Nation.

Hon. Ignatius J. Dunn presented the name of Hon. W. J. Bryan in these words:

Mr. Chairman and Gentlemen of the Convention: Cries arise in the life of nations which endanger their institutions and, at times, imperil the advance of civilization.

Every people that has left its impress upon history has faced such crises.

In most instances, where grave dangers have threatened the safety of a state, some great character, some master mind has been found, produced as it were by the conditions themselves, with capacity to direct right

have been futile.

The Democratic party must furnish the leader which present conditions demand, and he must be a man known to be free from the influences that control the Republican party. He must be a man of superior intellect, sound judgment, positive convictions, and moral courage—one who will meet the forces of plutocracy with the naked sword of truth—one who knows no surrender. He must have a genius for statecraft; he must be a man of wide experience in public affairs; he must have ability to formulate policies and courage to defend them.

But above all, he must have faith in the people. He must not only believe in the right of the people to govern, but in their capacity to do so. And he must be a man whom the people know and trust.

The Democratic party has many distinguished men who might be chosen as our standard bearer; but it has one man who above all others possesses the necessary qualifications and is eminently fitted for this leadership.

He is a man whose nomination will leave no doubt as to where our party stands on every public question. His genius for statecraft is shown by the constructive work he has done in proposing reforms, and by the ability with which he has fortified his position. But we may go farther.

A few months since he visited the principal nations of the world. He came in contact with the leading minds of Christendom, and the world abroad recognized his greatness and paid him that tribute justly due to men of high attainments.

In the most distinguished peace convention that has assembled in recent years, he proposed a plan which, if adopted, would prove more effective than any arbitration treaty that has yet been made, and by his influence he secured its approval by the representatives of the twenty-six leading nations there assembled.

Is he thoroughly informed regarding the issues of this campaign? Read his speeches and his writings, which for nearly twenty years have been a part of the political literature of the nation. Is he sincere, brave and determined? Even his political opponents now admit that he is.

I have had a close personal and friendly acquaintance with this man, whose name Nebraska presents, since he entered political life. I can testify from observation as to his political conduct before he was known to fame. He was honest, brave and unyielding then; he is honest, brave and unyielding now.

Honesty is inherent in him. He was an honest lawyer before he entered politics. He was honest in his political methods before his statesmanship was recognized by the nation; and he has been honest throughout his political career.

His convictions have been his political creed. He has impressed these convictions upon others, not by dictation, but by arguments addressed to the judgment and the conscience.

Believing in the ultimate triumph of the right, he has never examined questions from the standpoint of expediency. He has never inquired whether a political principle was popular; it has been sufficient for him to believe that it was right.

He has been a consistent champion of the reserved rights of the states. He favored the election of senators by direct vote before the house of representatives ever acted favorably upon the subject. He championed tariff reform when the west was the hotbed of protection.

He favored an income tax before the income tax law was written. He attacked the trusts when Republican leaders were denying that any trusts existed. He advocated railroad regulation before the crusade against rebates and discrimination began.

He has always been the friend of labor, and was among the first to urge conciliation between labor and capital. He began to oppose government by injunction more than a decade ago. He announced his opposition to imperialism before any other man of prominence had expressed himself on the subject, and without waiting to see whether it would be popular.

When a Wall street panic burst upon us a few months ago he promptly proposed as a remedy the guarantee of bank deposits, and so popular has his plan become that it is today a national issue and supported by the masses of the people. He has long advocated legislation which will secure publicity as to campaign contributions.

He believes in peace—in universal Christian peace. He believes the destiny of nations should be determined not by wars but by applying the principles of justice and humanity.

Though these principles have met with uncompromising opposition from the special interests, he has remained true to the cause of the people. With clear vision and with unflinching trust, seeing and knowing the truth, he has never lost faith in its final victory.

Through years of unparalleled political warfare, his loyalty to his ideals and to his fellowmen has been abundantly shown. His refusal to surrender his convictions, though subjected to abuse, denunciation and vindictive opposition such as few public men in all history have been compelled to withstand, is ample proof of his superb courage.

His career proves that successful leadership is determined by the success or failure of great principles rather than by election to high office. We have met to plan the campaign and to commission the commander under whom the masses will enlist. We are not here in response to the voice of expediency; neither political bosses nor politicians.

We are here at the summons of the rank and file of that political organization which is the special defender of the rights of the common people.

We are here representing all that is best in the traditions of our party; we feel again that the spirit that animated the democracy in the days of Jefferson and Jackson.

The voters have spoken, and we assemble to give expression of their will. The voice for the third time calls Nebraska's favorite son to be the standard bearer of his party in this gigantic contest.

Since time began no greater tribute was ever paid to any man by a free people. He is recognized today as the most representative citizen of the nation, the peer of any living man.

Friends and foes have learned that he was shaped in that heroic mold in which the world's great patriots, statesmen and leaders have been cast.

First nominated when ten years younger than any other presidential candidate ever chosen by a prominent party, living in a state five hundred miles farther west than that in which any president has ever lived, he has grown in the affections of the people as the years have passed.

Speaking and writing freely on all subjects, his heart has had no secrets and his friends have increased in numbers and in confidence.

Without an organization to urge his claims, without a campaign fund to circulate literature in his behalf, without patronage to bribe a single voter, without a predatory corporation to coerce its employees into his support, without a subsidized newspaper to influence the public mind, he has won a signal victory at the primaries and has become the free choice of the militant democracy of the nation.

Forming in one unbroken phalanx, extending from Massachusetts to California, and from Michigan to Nevada, the yeomanry of the party have volunteered their services, and make him the party candidate; and they have made him the nation's chief executive.

Nebraska's Democracy, which saw in him, when a young man, the status of promise, places in nomination the standard bearer of our party, the man who in the thrilling days of 1896 and 1898 bore the battle-scarred banner of Democracy with fame as unshaken and fidelity as spotless as the snows of old. Nebraska presents its hopes because Nebraska claims his glowing place, and proudly enrolls him among her citizens; but his home is in the hearts of the people.

I obey the command of no man and the mandate of the Democracy of the nation when I offer the name of America's great commoner, Nebraska's gifted son, William Jennings Bryan.

CHEAPER LUMBER

Owing to the recently reduced freight rates and a slight fall in the price of lumber we are able to announce a reduction in the price of lumber of from \$2.50 to \$4 a thousand. The grade is just as good as ever, the price is less. We are now able to compete with yards on the T. & P. and ask the opportunity to figure with those from the Monument locality who have been hauling from these points.

The Groves Lumber Co.

A Californian's Luck.

"The luckiest day of my life was when I bought a box of Bucklen's Arnica Salve," writes Charles F. Budabahn, of Tracy, California. "Two 25c boxes cured me of an annoying case of itching piles, which had troubled me for years and that yielded to no other treatment." Sold under guarantee at the Eddy Drug store.

Methodist Church.

Sunday: Sunday school, 10 a. m.; preaching services, 11 a. m.; junior league, 3:30 p. m.; senior league, 7 p. m.; preaching services, 7:30 p. m.

Wednesday: Prayer meeting, 7:30 p. m.; choir practice, 8 p. m.

Thursday: Home Mission Society first Thursday in each month at 8 p. m.; choir practice, 7 p. m.

The pastor, as well as the Charity and Help Department of the League and the Home Mission Society, will be glad to hear of the whereabouts of the needy, sick or strangers.

Catholic Services

are held regularly every Sunday at both of the Catholic churches of Carlsbad. High mass and sermon in English at 10 a. m. every Sunday. Instruction in Christian doctrine at 3 p. m. Benediction after instruction.

Mass at 7:30 a. m. every morning during week days.

Mass at 9 a. m. at the church of San Jose, for the Spanish speaking natives or others, on Sundays.

ORDINANCE 85

An Ordinance Amending an Ordinance Entitled, "an Ordinance Limiting the Number of Saloons that may be Conducted Within the Corporate Limits of the Town of Carlsbad, and Prescribing a License Tax Thereupon," the same being Ordinance No. 79 of the Town of Carlsbad.

Be it ordained by the Board of Trustees of the town of Carlsbad that section 2 of ordinance No. 79 of the town of Carlsbad, entitled "An ordinance limiting the number of saloons that may be conducted within the corporate limits of the town of Carlsbad, and prescribing a license tax thereupon," be and the same is hereby amended so as hereinafter to read as follows:

2. That the number of retail liquor licenses that may be issued by the Board of Trustees of the town of Carlsbad, is hereby limited to three which shall be issued as provided in the first paragraph of this ordinance, until the town of Carlsbad shall by actual count or census taken under the supervision of the Board of Trustees of the town of Carlsbad have within its corporate limits four thousand inhabitants, provided that should any license now in force lapse or be not renewed as provided in paragraph one of this ordinance, then an additional license in lieu of each such license that may so lapse or not renewed may be issued by said Board of Trustees of the town of Carlsbad upon the proper application being made as now required by law, and upon the payment of the license tax hereinafter provided for; and provided further, that an additional license may be issued by said Board of Trustees of the town of Carlsbad upon proper application being made therefore, and upon the payment of the license tax hereinafter provided for, for each one thousand inhabitants in excess of three thousand.

This ordinance shall be in force from and after five days from its publication.

Passed and approved this 6th day of July, 1908.

Attest: JAMES M. DYE, Mayor.
J. B. HARVEY, Recorder.
Approved this 9th day of July, 1908, JAMES M. DYE, Mayor.

Wagon yard facilities at City Stables.

ORDINANCE NO. 87

An Ordinance Amending Ordinance No. 79 of the Town of Carlsbad, Entitled "An Ordinance limiting the Number of Saloons that May be Conducted Within the Corporate limits of the Town of Carlsbad, and Prescribing the License tax Thereon."

Be it ordained by the Board of Trustees of the town of Carlsbad, that section 1 of ordinance No. 79 of the town of Carlsbad, entitled "An ordinance limiting the number of saloons that may be conducted within the corporate limits of the town of Carlsbad, and prescribing the license tax thereon," be and the same is hereby amended so that said section three when amended will read as follows:

"Section 3. That, on and after the taking effect of this ordinance, all persons, firms or corporations who shall sell or offer to sell spirituous liquors or wines in quantities of less than five gallons at the same time to the same person shall be considered a retail liquor dealer, and shall pay to the town of Carlsbad a license tax of eight hundred dollars per year payable quarterly in advance."

Section 2. All ordinances and parts of ordinances in conflict herewith, are hereby repealed, and this ordinance shall take effect and be in force from and on the 15th day of September 1908.

Passed by the Board of Trustees this 10th day of July, 1908.
Attest: JAMES M. DYE, Mayor of the town of Carlsbad.
J. B. HARVEY, Recorder.
Approved this 15th day of July, 1908, JAMES M. DYE, Mayor of the town of Carlsbad.

WHAT A WAGNER MOTOR WILL DO.

You give a Wagner Electric Motor a kilowatt hour of electricity. The Motor will—Saw 300 feet of timber. Clean 5,000 knives. Clean seventy-five pairs of shoes. Clip five horses. Run a sieve two hours. Iron thirty silk hats. Grind 120 pounds of coffee. Knead eight sacks of flour. Fill and cork 250 dozen pint bottles. Pump an ordinary church organ for one service. Pump 100 gallons water twenty-five feet. Run buffing wheel twenty hours. Run an electric water heater. Cut three and a half inch sections of iron in four minutes. Run a small ventilating fan twenty hours. Run a large ventilating fan ten hours. Run a sawing machine twenty hours. Carry your dinner upstairs every day for one week. Carry your table, chairs from basement to attic every foot. Carry your three miles in an electric hand-car. Make hot water. A CHILD CAN HANDLE WAGNER MOTORS.

THE PUBLIC UTILITIES COMPANY

ASK FOR

J & E

JONSON & EDERLE, Makers
COLORADO SPRINGS, COLO.

The Bank Saloon,

Drop in when in town

and we will convince you

We Keep

NOTHING BUT THE

BEST

WINES, LIQUORS, CIGARS.

AT REASONABLE RATES

Simpson & Co. Proprietors.

Phone 14

By LUCIUS L. WITTICH

"There is one thing, though," she read, "that I must insist upon, Marie. The check must not be indorsed until after 12 o'clock noon, of July Fourth." Following this was an account of the wager made 12 months before and also a request that if the prospective bride cared to accept the

The woman in white, he cracked. "The ten thousand is mine. What will I do for it? And oh, wow, but he'll be happy. It'll be worth a twenty-dollar work to see the old auditor take on his big bid." The laugh at victory was still ringing in the air when the wedding party left, shortly after three o'clock. In the way had been properly introduced Mrs. Marjorie Wins-

Say, there was a funny thing happened this morning. Smith, who worked in the next office told Jones at lunch. A fellow came in and asked

Since its establishment the department of agriculture has cost the United States more than \$200,000,000. It has 13,000 employees at different times, 35,000 experts and professors, and issued 47,675 publications.

"I suppose not," she replied. "Who was the other one?" I'd like to sympathize with his wife."—Chicago Record Herald.

"How'd you get here off a man?"
 "In my airship."
 "Road good?"
 "Cloudy"—Life

LOCAL NEWS.

Harry Gaither, Luther Beech and Mr. Danley, sheepmen from the Plains were in town Tuesday.

The Reynolds Bros., sheep men from the Plains loaded a big supply wagon at Joyce-Pruit's Tuesday.

Mr. and Mrs. Emmett Polk rejoice in the advent of a nine pound boy, who arrived last Wednesday morning.

Rev. B. M. Shive, of Joplin, Missouri, will preach at the Presbyterian church Sunday morning at eleven o'clock.

Yancy Kemp was in from his ranch Monday to take his little boy, who has been attending the Sister's School, home for the summer vacation.

Mr. and Mrs. C. H. McLennan are expected home next week via Galveston, having taken a trip along the Hudson and Atlantic coast.

Mr. Ball, of Florence finished cutting eight acres of alfalfa last Friday, the second cutting for this season that yielded sixteen tons or two tons per acre.

Walker Bush, one of the erstwhile residents here was a visitor Tuesday and Wednesday. Walker is a traveling man now selling goods for an eastern house.

There are one thousand acre feet of water in Lake Avalon caught from the recent rains. This measurement was taken on Tuesday when the water ceased rising.

Jeff Still, of Kemp, Kaufman county and Mr. Greibbs came in the 14th, on the north bound train and left the 15th for El Paso county to close up a deal for the Charles Markley light sections in El Paso county Texas.

B. E. Stoutemyer, the legal adviser for the reclamation service of the Carlsbad and Hondo projects, returned Monday from his vacation of a month and an extended trip on the Pacific coast.

Horace James and Mrs. Alice Austin were married Wednesday at the home of Mr. James by Judge Cunningham and they have commenced house keeping in the residence on Main street recently vacated by A. S. Wilson.

T. J. Stokes, of Lamar, Missouri, who resided here for some years, leaving in 1905 returned Monday to look over his old haunts and to visit for a time with his son-in-law and daughter Mr. and Mrs. L. Ryan and his grand children.

The new altar for St Edward's donated by J. H. James arrived last Saturday and was put in place Monday. The altar is probably the finest in New Mexico and will endure always. The dedication will occur at 10 o'clock next Sunday.

R. G. Hardgrave, of the Sherwood & Hardgrave real estate firm, of Tucumcari, New Mexico, was in town Tuesday the guest of Mr. J. E. Rackley. Mr. Hardgrave says Tucumcari has grown in the last year to double its former size and now contains about 4000 people.

Dan Sullivan, the man who got his eye shot out, by a man named Weddell near Dayton, last fall, was in town Monday. Mr. Sullivan recently returned from an extended trip through Nebraska, Kansas and Iowa in the interest of his real estate business at Artesia.

The T X Pool were busy dipping 650 2's and 3's yesterday, preparatory to shipping. The steers are all in fine condition, sleek and smooth, but the dipping process must go on just the same. No doubt some of the owners who know the steers have no sign of mange or itch would like to put the man responsible for the order to dip, in the vat with the steers.

H. W. Hawkinson, of Springfield, Illinois, purchased the Demorest forty south of Carlsbad about five miles, being the southwest forty of the old Rodgers section. The deal was made through the Knoblauch Land Co., one of the most progressive real estate firms in the valley. Mr. Hawkinson will drill a deep well to good water, build a fine residence and set the tract in fruit and alfalfa. This is one of the most desirable tracts in the valley and even in its present condition brought a good figure, \$2,500. After it is improved the way the present owner contemplates \$400 per acre will be a reasonable price. Parties wishing to sell will do well to see the Knoblauch Land Co.

Allen C. Heard returned Monday evening from a trip to Mexico, going to Chihuahua, thence to San Luis, Obispo and Tampico. He prospected for some two or three weeks looking for a suitable ranch, but comes back thoroughly convinced there is nothing in Mexico he cares for and that the United States is good enough for him. Mrs. Heard and daughters returned last week from their El Paso visit.

Another destructive fire visited Portales last week Wednesday destroying the Portales Herald owned by E. A. Priest & Son, Ed J. Neer drug store, J. J. Wilsford skating rink and contents loss was \$15,000 with only \$3,000 insurance. Drs. Patterson and Vandever lost \$600 in instruments etc.

W. G. McArthur was in Monday from Monument. He says the people on the plains in the eastern portion of the county are very indignant that the mail route should be abolished between here and Monument and petitions are being numerously signed to have the route established to Knowles.

E. T. Carter, of the Farmers Land League has sold to Dr. Harry Irwin, of Encampment, Wyoming, eighty acres of the John Nymeyer farm near Florence. Dr. Irwin will move on his farm in the near future and make extensive improvements. He will also practice medicine in the Florence district.

M. C. Stewart, who was reappointed mounted police July 1st, by Governor Curry, was out at Monument last week during which time Jack Marrin gave up and furnished bond in the case wherein he is charged with a gun play and a hold up of McArthur at Monument last season.

A petition to Governor Curry to pardon John McAninch from the pen was circulated this week and numerously signed in Carlsbad. Mac was sent up a year or more ago for wife beating and his time has nearly expired and the pardon is to save his citizenship.

Pedro Etcheverry yesterday closed a deal with Bajac & Brice for the B. M. Mitchell sheep about 3700 head. The sheep are out on the Plains about seventy miles east of Carlsbad. The price is said to be \$2.25 for ewes and \$1.50 for lambs.

Elder C. C. Hill, of Roswell will fill his regular appointment at the Christian church in this city next Sunday. Subject for 11 a. m., "The Way of Least Resistance." Evening at the union service, "The Name that is Above Every Name."

F. G. Tracy has commenced picking peaches in his La Huerta orchard the first shipment being made on Tuesday. Mr. Tracy has an excellent crop and the fruit is of fine size and quality.

Cotton Prospects.

The prospects are very bright for a fine cotton crop under the Carlsbad project. F. G. Tracy, who has been practically all over the valley looking at the crop, says that the most of it, even that struck by the hail a few weeks ago, is looking well. According to the figures of Super-

intendent of Water Service Foster, the cotton acreage under the project this year will be something over 1700 acres. There are about 300 acres of cotton on the Hagerman farm which will bring the total acreage to over 2000. Allowing the bad stands and all damage Carlsbad should produce, at a most conservative estimate, 1,500 bales of cotton this year.

Who wants 40 acres improved land near town, fine for dairying truck farming, bees or chickens, at a bargain or will trade. Holloway Land Co.

Birds of the Valley.

EDITOR CURRENT:

Knowing your interest in everything pertaining to the Pecos Valley and thinking others might find the following of interest, I am enclosing a list of birds to be found in the immediate vicinity of Carlsbad.

I am convinced that this list is not exhaustive, for my pursuit of the subject has not been extensive.

Most of these specimens have been observed from my front gallery. It would be interesting to know just how long this list could be made by a real ornithologist with all the strength and time necessary to follow the work to a finish.

The list follows:

Mocking bird, meadow lark, turtle dove, song sparrow, blue quail, scillet tanager, western blue grossbeak, bullock oriole, wild canary, yellow hammer, swallow, ash throated fly catcher, Arizona fly catcher, Mexican fly catcher, western lark sparrow, "poor will" (Chuck Will's Widow), cardinal, chaparral creek, black phoebe, raven, black bird, more than one specimen, western chipping sparrow, butcher bird, wild duck, several varieties sand hill cranes, brant, heron, more than one variety, divers, king fisher, waders, more than one variety, gulls, killdeer, owls, 4 to 6 specimens, hawks, 4 to 6 specimens, buzzard, English sparrow, Mexican black eagle, rain crow, bob white and Mexican oriole.

P. S.—I have not given the scientific names of these birds, as I thought they would be better understood and appreciated in plain English.

Very sincerely,

C. L. Hoffmann.

What have you to trade for East Texas farms? Holloway Land Co.

For Sale: Four room house, one year old. Very cheap if sold in the next few days. Good locality and large lot. Knoblauch Land Co.

Jim Simpson returned Tuesday night from South Dakota, having been absent for nearly four weeks with a train load of steers. He reports a very successful trip without loss of a single steer.

Married.

Mr. Miles Thomas Stone and Miss Flora Louise Clark were married in Denver July 8, at the home of the sister of the bride, Mrs. Duncan Walcott Miller. The happy couple returned to Carlsbad Monday of this week and are now residing at the pleasant home of the groom south of town where he is the owner of a large ranch.

We have customers who want to borrow money on first mortgage lands. If you have money to loan on good real estate, see the Holloway Land Company, Carlsbad, N. M.

Knowles

The breaking up of the drouth is hailed with a shout. The country is as green as a wheat field.

The barbecue, given by the candidates was a success in every particular especially in the number of votes polled.

The game of ball Friday afternoon between Oasis and Needmore resulted in favor of the latter.

The game on Saturday morning between Needmore and Seminole was a good one. Needmore again winning. Score was 5 to 7.

The prettiest game was Saturday afternoon when Seminole and Oasis crossed bats. Both sides played to a finish. The score was 4 to 6 in favor of Oasis.

The horsemen were not content unless they had a hand, so a track was hastily dragged down. Several races were matched.

John Townsend, Jack Davis and Dow Woods were winners of the day.

The ball Friday night was highly enjoyed and was not called off until the "wee sma' hours." After breakfast the mazy whirl began again and continued until mid-night. All departed wishing that it might be so that each and every candidate might be successful.

Our town is slowly but surely growing. We now have four mercantile houses, two blacksmith shops, a millinery department and a hotel. A drug store will soon be doing business and Dr. Dearduff, of Monument will take up his residence here.

Mrs. N. E. Thurmond has been appointed postmistress and the office will be moved into Toole and Heard's store.

The glorious 4th was spent away from home, some going to Lovington, some to Midway and others to Seminole.

Our team played against Seminole. To say our boys were treated in an unfriendly manner is putting it lightly. Conversation was overheard between boys of the Needmore and Seminole teams, saying that by fair means or foul, Knowles must be "snowed." By the unfair decisions of the umpire (selected from Needmore's team) they accomplished what they set out to do. Not a drop of water was furnished during the nine innings, tho' the boys called time and again for a drink. It was clearly shown a slight and slur was intended, for in the afternoon game between Seminole and Needmore lemonade and soda pop were freely served. With all the dogged determination to down Knowles, our boys played a good game. Score 6 to 9.

A newspaper is an assured possibility. The press has been ordered.

After July 27th; the Knowles mail will come three times a week via Seminole, shutting the route the route off from Monument. Fully five hundred call for their mail at this place.

Cards are out announcing the marriage of Sallie Gray Buchanan, of Snyder, to Top Heard., also Miss Alice Graham to Nat Houston. The many friends of these young people wish for them all the best in life.

Mr. and Mrs. MacArthur of Monument have been camping

with Mrs. Thurmond.

Mrs. Klebold and Mrs. L. Vejoy, of Ft. Worth, are visiting their son and brother, Ed. Klebold.

Mr. and Mrs. P. Holebeke are visiting in El Paso.

Mr. and Mrs. Biffle have gone to Barstow.

Carl Aycock, of Orta, Texas, spent several days visiting his mother.

About the middle of August, Knowles will "do herself proud" in the way of an all around picnic—particulars later.

Mrs. Thomas, of Big Springs is visiting her sister, Mrs. Ben Warren.

Fred Robison has a job in S. Dakota and writes a glowing account of that country.

At Seminole, the 4th, Mrs. Jack Heard, in ascending the hotel stairway stumbled and let her 6 months old babe fall. The little one was severely hurt about the head.

Garfield to be Here August 8.

The following which explains itself was received last Monday: Pecos Water Users' Association, Carlsbad, N. M. Gentlemen:

A copy of the proposed itinerary of Secretary Garfield was sent to you on June 10th. We were notified by wire this morning that the program has been sent forward two weeks, his party having arrived in Portland on the ninth instead of the 23rd.

Very truly yours,

C. J. BLANCHARD,

Statistician.

This will bring the secretary here August 8-9-10 instead of the 22-23-24 as scheduled in the first place.

HOW TO MAKE GOOD ROADS.

Suggestions by State Engineer Cooley of Minnesota.

State Engineer George W. Cooley of Minnesota, who recently discussed macadam roads with the members of the road and bridge committee of the county board, also discussed the specifications for Ramsey county road work and gave the members of the committee many valuable suggestions. Mr. Cooley spoke of the growing popularity of macadam roads in the eastern states, where the best roads that money can procure are demanded. His opinion was that a good earth road is the best that can be had, but they are hard to keep in repair, whereas macadam roads may be built to last. Scientific methods should be adopted, and specifications must be carried out to the letter.

In building a macadam road the foundation is the main thing. The voids in the crushed limestone foundation should be tightly filled with gravel instead of clay, which is sometimes used. A very little clay may be used, but for filling purposes gravel is much more satisfactory. There should be no shoulder on the side of the road, but the macadam should be gradually feathered off to the edge, and made water tight. The material used for a filler should be applied before the road is raised. On top of a foundation of four inches of crushed limestone on top of a bed of pit gravel. Wash the gravel in with a street sprinkler, and then roll. The next layer should consist of three inches of similar hard stone treated in the same way and then a layer of pit gravel feathered off to the edge.

Mr. Cooley said all the materials should be specified and nothing left to the choice of the contractor. Even the gravel pit should be designated. The contract should be so worded that in the event that the gravel pit designated failed to pan out well all the way through the contractor can be required to go elsewhere for this supply upon making an equitable adjustment with him. Such an arrangement would be far more economical than to permit the contractor to go on with unsatisfactory materials. In this way the board could control the sources of supply and nothing would be left to the whim of the contractor.

Mr. Cooley also went into the question of maintenance of roads, which he considered quite as important as construction. The contractor, he said, should be required to keep a man on the road for two weeks after its completion to look out for defects.

HOT! OF COURSE HOT

Now let us help you to be COMFORTABLE.

That is partly what we are here for
HOW ABOUT A

QUICK MEAL GASOLINE STOVE?

We have the Junior Style, single and double burner at prices ranging from \$2.50 to \$5.00 each; these can be used with an oven and make cooking in hot weather almost a pleasure. We also have the

QUICK MEAL RANGES,

Elegant stoves, some as high \$35.00 each. None can equal them for style, comfort, economy and satisfaction. Let us sell you one, you will never regret it.

Take a look at our line of ICE CREAM FREEZERS, ICE BOXES, REFRIGERATORS, HAMMOCKS, BASE BALL GOODS and FISHING TACKLE. All first class and at prices that are correct.

TRACY-ROBERTS HDW. CO.

CRYSTAL ICE.

With June comes the long hot summer days, but the discomfort will not be so great if you use CRYSTAL ICE. "Its made from Distilled water".

If you happen not to know ask your neighbors, they will tell you we are the dependable ICE, FEED, FUEL and BOTTLING MEN.

Our service is the best and we are at all times ready to serve you.

MATHESON & LITTLE.

The ICE, FEED, FUEL & BOTTLING MEN.

OFFICE PHONE 12

RESIDENCE PHONE 30

A 2 Doz. case of our Jersey Cream Soda will make you glad

U.S. Market.

Corn fed BEEF
AND MUTTON

Free of Alkali.

PORK, SAUSAGE,

A - D ALL MEAT PRODUCTS

PHONE NO 11

FISH and OYSTERS in Season

JOHN LOWENBRUCK,

Prop.

CARLSBAD

and other points on

PECOS VALLEY LINES

Best reached by direct connection with the A.T. & S.F. Ry

B E S U R E

your ticket reads via Santa Fe all the way. Full information regarding rates, etc, cheerfully furnished

D. L. MEYERS,

Traffic Manager, Pecos Valley Lines,

Amarillo, Texas.

STATE ROAD IMPROVEMENT.

Radical Changes Recommended to New York Legislature.

Radical changes in the methods of construction, supervising and maintaining highways in New York state are recommended in the report recently transmitted to the legislature by the special legislative highway investigating committee appointed by the legislature.

The more important recommendations are:

The creation of a department of highways, to consist of three members appointed by the governor, to have supervision of highways, now in the hands of the state engineer.

The reclassification of all existing highway laws into one statute and the repeal of all existing laws on this subject.

The establishment of four systems of highway construction, representing two now unknown in this state and continuing in force the present Higbee-Armstrong and Fuller-Plank systems.

Of the four systems of construction proposed perhaps the most radical is the first, which provides for the construction of thirty-five trunk highways, connecting the larger localities of the state and to be built entirely at the expense of the state. At present the state does not undertake the construction of any roads unless the county and towns pay a proportionate share. These thirty-five trunk routes would extend to all parts of the state.

The second and third systems are the present Higbee-Armstrong and Fuller systems, which have long been in operation. The fourth is what is known as the French system and provides for the construction of purely local roads, the expense to be borne by the counties and towns, the state taking no share of the burden.

A bill accompanies the report, but relates only to the highway code. Provision is made for the imposition of a provisional tax on automobiles to defray the cost of maintenance.

SETTLING DUST NUISANCE.

Treatment Used at an Automobile Factory That Improves Roads.

At an automobile factory in Toledo, O., the manufacturers believe they have settled the dust nuisance and pointed a way to a phase of road improvement. The plant covers a large area. At the rear of the factory buildings is a circular speedway, while between the buildings are driveways. These roads are subjected to very severe use from testing cars constantly passing over them, going out and returning to the factory, generally at high speeds; heavy traffic of large trucks heavily loaded, touring cars and other vehicles. Naturally these drives and the speedway created lots of dust and required constant repair.

Much experimenting has been done, and the factory people say they have finally hit upon a good treatment which gives excellent results and is very economical. The factory has its own steel treating furnaces, some oil heated, and it is the sediment from the crude oil used in the heaters, sprinkled with an ordinary can over the surface of the roads that has improved the neighborhood of the plant. Three treatments a season, it is said, makes the roadbeds waterproof, lays the dust and prevents ruts and breaking of embankments.

Good Work in Illinois.

President Miller of the Gatra (Ill.) Good Roads association stated recently that over twenty-five miles of road had been graded and as much dragged under the auspices of that organization. He said further: "We have specimens of road where the grade was completed in this manner and drainable and where the water line was within one foot of the surface and through which for many years people waded hub deep in mud in the spring and sometimes in the fall when it rained. But these portions of the road are now firm and as good as any we have." He also stated that the highway commissioners had been making contracts with the farmers for dragging their roads at \$8 a mile and that the cash system of road working is heartily approved by both the taxpayers and road users.

Road Maintenance Scheme.

County Engineer George F. Horton of Houston, Tex., has introduced the stitch in time system on the roads under his supervision. Inspectors are employed by the month whose duty it is to patrol the roads at regular intervals and repair all damaged places and care for the ditches and culverts. Stations are established along the highways where supplies are stored. It is expected that this method of maintenance will prove far less expensive and keep the roads in better condition than the old way of leaving them until they require almost entire rebuilding.

Gold For Good Road Paving.

The King drag road meeting held recently at Williamsport, Pa., was all that could be desired. Eight hundred voters wedged into the auditorium at the courthouse to hear D. Ward King of Missouri speak on "Good Roads Right Now." Deputy State Highway

The Story of a Medicine.

Its name—"Golden Medical Discovery"—was suggested by one of its most important and valuable ingredients—Golden Seal root.

Nearly forty years ago, Dr. Pierce discovered that he could, by the use of pure, triple-refined glycerine, aided by a certain degree of constantly maintained heat and with the aid of apparatus and appliances designed for that purpose, extract from our most valuable native medicinal roots their curative properties much better than by the use of alcohol, so generally employed. So the now world-famed "Golden Medical Discovery," for the cure of weak stomach, indigestion, or dyspepsia, torpid liver, or biliousness and kindred derangements was first made, as it ever since has been, without a particle of alcohol in its make-up.

A glance at the full list of its ingredients, printed on every bottle-wrapper, will show that it is made from the most valuable medicinal roots found growing in our American forests. All these ingredients have received the strongest endorsement from the leading medical colleges of the United States and Europe. A doctor who recommends them as the very best remedies for the diseases for which "Golden Medical Discovery" is advised.

A little book of these endorsements has been compiled by Dr. R. V. Pierce, of Buffalo, N. Y., and will be mailed free to any one asking same by postal card, or letter addressed to the doctor as above. From these endorsements, copied from standard medical books of all the different schools of practice, it will be found that the ingredients composing the "Golden Medical Discovery" are advised not only for the cure of the above mentioned diseases, but also for the cure of all catarrhal, bronchial and throat affections, accompanied with catarrhal discharges, hoarseness, sore throat, lingering, or hangover-coughs, and all those wasting affections which, if not promptly and properly treated, are liable to terminate in consumption. Take Dr. Pierce's Discovery in time and persevere in its use until you give it a fair trial and it is not likely to disappoint. Too much must not be expected of it. It will not perform miracles. It will not cure consumption in its advanced stages. No medicine will. It will cure the affections that lead up to consumption, if taken in time.

A Happy Mother

will see that her baby is properly cared for—to do this a good purgative is necessary. Many babies suffer from worms and their mothers don't know it—if your baby is feverish and doesn't sleep at night, it is troubled with worms. White's Cream Vermifuge will clean out these worms in a mild pleasant way. Once tried always used. Give it a trial. Price 25 cents.—at Eddy Drug Company.

Commissioner Ensign spoke in the morning. The audience contained men from all the surrounding counties, some of whom came seventy-five miles. The board of trade raised \$1,000 in gold for good road prizes.

Beautifying Road Sides.

The Women's State federation of Delaware has begun the work of planting trees for the purpose of beautifying the road leading from the fork in the New Castle causeway to Farnhurst. It is announced that the federation will extend its work to other parts of the state.

Plan of Farmers to Build Roads.

A number of prominent farmers in Charlestown township, in Clark county, have originated a plan for the building of free gravel roads proposed in that township, says a Jeffersonville (Ind.) correspondent of the St. Louis Post-Dispatch. The bids submitted for the work were so high that the farmers decided to have the work done under their own supervision, thus being assured that it would be done satisfactorily, and save to themselves the profit that ordinarily goes to the contractor. Should this plan work out successfully, as it is believed it will, the residents of other townships in Clark county will adopt it. As far as is known at Jeffersonville, this will be the first time such a plan was ever tried in Indiana.

A Dollar Saved

Is a Dollar Earned

You will always save money by dealing with people you can trust.

The Old Reliable

Is at the same stand that he was years ago, and will clothe there when you want clothes

CLEANED - REPAIRED OR MADE TO FIT

JACOB J. SMITH.

Carlsbad Furniture Co.

UNDERTAKERS

R. M. THORNE

LICENSED EMBALMER

Telephone 70