
r
&nst ompam(

Trustee for Personal Trusts
FIFTH AVENUE C& 36TH STREET, NEW YORK

Tins Bonrrj of Directors assures conservative banking, ami
brings to this institution the benefits of large experience in financial
an ! commercial affairs:

DIRECTORS
In uinin Allmr.n

H, Altman A i B.
hn jscob Astoi

0- -. P. Baker
hAlfmafl I'lraf N'stlnnal Rank

Stephen Baktt
Pfes't Rank ol the Manhattan Co.

Gen. B. Case
White A i ae. Attorneys

n Cl.iflin
t'l.-s'- t i.'nitP'l Prv '".nods Companies

Thomas Cck hiun, Jr.
VtcaProtldffiit

1". C. Cnnver.se
'rpMnt

li. V. Davison
J. P, M rgan & Co.. Par.lcere

J lm I. Downey
RulldlBs Construct.

ClbCM H. Gary
ChalrmaB V S Steel Cofporsttog

K iei Walton Qotlet
rh omai W. Lament

p Morgan Co., Rasksfi
Ranald H. MacUonaU

y Ml lstste
Eii,ar L, Msrston

Bli.it A Co.i Bankers
WiKin

Interest pait- on daily balances; deposits invited

LawyersTitlelnsurance&TrustCompany
CAPITAL AND SURPLUS $9,500,000

Mt-mb- of The Clearing House Association
1 Ct) HrimilwiiT, New York MontaKtie Ht., Itrooklyn
RECEIVES Ii:iOHITM aubjeet to check or on rcrtlllcate,

ullowInK interest Depository for paid
Court and for of bankrupt

LENDS ON APPROVED STOCKS and Corporation Bontl
us collateral.

acts as TRUSTEE, Guardian, Fxeoutor, Administrator,
Assignee, r Heceiv4r, Transfer Atretit or Iteariatrar of
Stocks of Corporations. 'lakes Charge of 1'ersonal
securities,

EDWIN W. COGGESHALL. Prosldant.

r

V

is v nmnr. 1

iRWAI.D SI ALt.KXBCHT,
' s 11 iKE

nnprtT jackron fi.ni! Uanaaer,
MAM BaECK, Ant Oeaenl Manissri

'ip n. 00DBH, CousmIi

ROE r Fi'TTrnwoRiu
IaM P DIXON

ian i. rAincau.0

ifTany

1H8

into

F.tKf't'TIVF. COS1 IT
KPWIN w. COOaEIHALU Chalfauia.

SO

1 in, 1. mi i

Wa AT in nn n i i r ur nn man 4

nn of I ul I null 1

I

C A I r I Ml M li I'l l s
'.o 1 st .

K4 Miint.iciis Ht I f ..4i ' pi

REMIT UOLDMAN
PHII LEHMAN
John LOCEIIAN

CHARTERED

Union Trust Company of New York
MAIN OFFICEl BROADWAY.

Plfik carnar ssth Straat,
Ultli SluUern

Capital $1,000,000
ALLOWS I.NTF.Kt.ST DEPOSITS.

iru-te- f. ruiuusry
behalf ndlrtd utl(,u nrpnutuni

GUARANTEED MORTGAGES

LAWYERS A N
tbeity Nanhattan.

8H.nno.ono I ' iD T Cr I

lfMllM i IMI KI.HT,

METAL
PRODUCTS CO.

New ork. October 1. 1011

a : ar v arterly Dh lend of i1-- . has been
m "he Preferred stoi-- of United Btatet

Us r k icts Com pan . pas shir Vovembtr
i m "ot ktioldera of record at 'he closs of
t.--- . on November I ton.

V. SjCVMOCH Itt'NK. Treaurer.
ilMiM N st TA Hit I I rOIPA.Y.

v all Htreet, xea Vorfc Cits
" - r. of Hirer tors of this Coinpaay has

r. rr s rea ilar eiul anti'tal Mi nd of
j ml Mh jjaererrrd Htnek, payable

i.f. lo ilToi'k holder of record at
v t husinrts No-- , enber a. 1011.

" .in be iraliej hi ta Tftls Puaraataa I

" ifs It road way, Sew vork "ity.
iVhi.kh PtiND, Treasurer

AM m . II i OPPRK COM PA V.
: hroadway. New S'ora. Oct I ft 1011

A'), rnepi t i.f ihe ilrrrrors of ttif Afnalffa
ot per ompani a dP Idend of ine half

0 Oct i'r ' enl 1 of 1J was firriarid. pay
' ember 17th, I9tfi m stoek holders of

fsearfj ., ihs book! of the I'oinp.uo of IS
0 :loe1i 0011 ' N Mhrr tathi IWl

if MF.lsIN, Rsrretari an'i TrB'ireT
fl 'U I S

f
lvir'

tj'.'i

Al

lr. O

I

n

J

11'

t "f

U

'

0.1

".

A
11

N

a

I,

A

it
f

i'

s I It, II I 4 lllkl.lllltl'AM
nt f hlriicn

"rh el'. :i that ft '11' l(lnrl nf
Vtl'AliTKRS PKII IT.NT '1,-'.-

.

.ir.'t on t hi raplttil itork of nils
itj ovrnihiT "Mil. lull, to Ihr

of nrnr'i ai tha rlnaa ol puslaas,
,rl, mil

Wli.rv. sirnary
Sltlls I lit, NN I II.

N.' fork. (K'toiM-- it. 1911,
llsaTH llfVIUKXII.
ifil lllvlten1 "t '1 In '' nnlian Pr

n drriartxl payabls Vovambrr llttli,
r Itnnki ln lis rlotMSl Nmembrr

' Iinili ilsi s In' htdecl.
.'. miii 'l I'l. vi Treasurar

111(1 IIINN

nsstlni
tl I (.'Ol

'. n N.
't i e ..

T

m tn i I ii;s.
i ttT(K"KHOl.DHnS,

r tha ttopkhnldari t TH K
',' () v III he hnn nn

etniiitr. ni two o I'lnriv
ein h i nrtvnratlnn al Hrfdge

"in lsj,.,u i ,y, t'rmtlly ' f Oueens
Sew nrs. fur the purpusr ifvotlns
tltlnn i" l'Htrnsi' It- - tat'liul stocli

"' .s'.iik' nf l ull Share, of pre
Arid nil hares nf roi in r.n slnck,

f V'n rneh In iiinrn. m ronslsl
nf pre fcrrwl stoeli .m l l.trnnsbaraa

of the par value nl IIKI each.
If ., "11 a H"in nl i.f Ih'- II. aril nf

r ,i s. rit-- nf hontls Tin- slock"
- f thr t'nrporatlnn will !" plnats

f h islnesa "ti Noven her 4ih. ltd l

ir nf liudlni is on November Till 1011.
i i u r wyrKOKK. Prealdenl,

'.' iii l' K, Herretary.
I l. I1UISA1 I II.

Mretlni ol the Btoekhol lers of the '

: :,' I niiiii'tlli will he
M Rtreel, I'nugbllei'psle, New

in.siia'.'. Sovemher 1st, Utii. at ,i

fin thr rleetlnn "f a Mnar nf Hirer
. in rat att'i for Iho iraasaetlon

Imslni-'s- s as mm priiii rl)

iinili i ii. i

I

I'lior.is mm

HAHIN'O COMMlKBAHVi '' S
nn i, nil Hi rest, Nes Vnrk, S

". iesei I'rnnnsals, in rtupll so.
h ; rtelivarlni iniisiiienca stores
' Mine IU. Tl- I'reil hy

rsr nn or befnre DeeemlsTF IA,
i . .. inih s.ni-4- until ten nvWk

hri I0i lorormailnn fuinlihnl
l'n' eh pes eoptslnlng bids should

; sin for gubtlftttnrr Hi ores
smtr loll," ana oddrtktad tiLoi

U, A. c o., Ui S- Army.

Joseph B. Martindnle
I'rcs v heittlCBl Nat Hank

Gntcs W. MvGarrali
Pres't Mechanics A Mrlnls Nat Sank

Chattel A. Ptabody
Prtuklenl Mutual Lite In. Co,

Gen. W. Perkins
D. B Ponieroy

Vh r president Hankers TrmtCo.
William ti. Poller

J. P, Morgan a I o.. Hankers
Reward Proaest

Vice President
JDat,iel G. Reid

Rock Is.jn.1 Sv.tem
Douglas P t'inson

Kmil KstatO
Archibald D. Russell
Alexander H. Sir vena

Vicc-I'- (!. lent
Denjarnin Strong, Jr.

tcesPrealdeBI Banket, Trust Ca
Charles L. Tiffany

I A I'o.
Theodore N. Vad

Pre. American Tal, ami Tel. Co.
Albert H.

President Chase National Bank

your

New York

thereon. moneys
money estates.

OFFH'FHSl

ARCHIBALD munKs TrMsurtf,
WALTER v. VAIt, Rterttarf,
I CONDIT TARICK,
ROBERT I SMiit I aati. TfaBaaiar
Kill itp'l I) RRET)
OF'ilPiF. F I'Alt.Mf.l F.K.

SI TBKl

is4

1"

a. a. s. t a

a sst SMrstartaa

tininiFNTHins Wallace
ALBERT II. triOaiN

4itiu Asanaa.
Sale Dfposll Vault,

Surplus $7,900,000
ON

4CtS Baaaat ClaaraiaWi Binri

Ural
COMPANY M HATT AN

UNITED STATES

Rtf

pill,
Ittlt.

,MI

yuttti

(earned)

M0RTGA8E

COMPANY
Wall Street corner Waaaav

Mrmbcr C Ira ring louse

Authorised to art as Ever ti tor
under Will

itrvrtTjauks

i, Aclmtnistrator, Guar
dian.

T ruataa for IndiviouaUi Corpora-
tion! an i Municipalities. h iscal
Agent.
Transfer Agent and Registrar of
Stocks and i'"iuU
Receiver, Assignee or (ommitte.

113
1 emporary

BROADWAY

Domestic and Foreign

LETTERS OF CREDIT
Traveler's Cheques

THE STANDARD TRUST COMPANY

:i HrnS'l St N'rw YorU. N. V.

United StatesMortgage & Trust Co.
TAPITAI. an t l kPI.I'V 1

Fersoml md Business Accounts Invita--

mm
OS Mortgage

Bonds

"1

Offered at Par 10) and Interest
Denominations $1,000 $500 $100

Principal and interest thoroughly
ecuredby best class of improved inco-

me-producing real estate on Man-
hattan Island.

Tax exempt in New York State.
A conservative and safe investment

you should be familiar with.
W rite for tlnular "J"

NEW YORK REAL ESTATE
SECURITY COMPANY

42 Broadway New York City
CAPITAL $.1,950,000

s IlIttM.ATI a NUT 14 R.

ri' s unWKN KHKNCH DswPkn County
S irroKatc Court In n,, maitar of the estate
id i rsueei lloweq I'reneh. deeuased n In ten
iimi to ai'pi. f'r letters f odnilitUtratlun upon
ihP Ahnvr estate, havini ueen shown to
ihh nurt, h tin petition f red P ranch, for
ihr s .nn e m Mm of such letters, now therefore,
nursuaiii i" jm order of ins 'ouri dun made,
tiiel nnd entered on nrtohrt eleventh, 1011, the
eonseni "f ii the net! o(uin of said deceased
iirt ing neen dull m4 sn-- nied. noflee Is riereb?
Klven. ;is proi h section Paftt of th- - Qt$ of
civil Procedure, to sii creditor-- hin& elalms
ftggtn.l 'hi r Ulf of ran. es !lnrfn renri. de
ss&e i latf of Metli o. oswaga County, N Y m

nresenl Hiem 10 ICn rig) ton I Miller. Surrnffli-ci-
i ir pk.i i ountj m his ofltce in iswagn. n. y .

on or before November loth, 1011 I'ste-r- i neto
bei 11 tb, Itll. FRBD IS. PRlSNCHi Petitioner,

SUN. MONDAY, OCTOBER 23. 1911.

vi mil p nv rrtnn ututun uinm n Iwns IM.M0.M fine nimrwtnijiiii 11 r mr. m n n i n in mi m' u.. , m i

GEOLOGICAL 3VK'KV FIOVRRS
i on COLORADO OVTPVT,

llem. RUM Heallntton outer llriiirus
Front rltm Mexican 4. old itrlke

Helmed 4 Irtltn on Huston Hint Sl.in-tan- a

M4.KtMt.tNNI I rum lit 4uU.ui.

Colorado BPstNtia, Ottt, is Tht t'nited
ntsies (itsologicgl survey credits thlrtssn
Colorado untitles with producing. 7t,OTO,64tl
pottnda of Rlnt? In into, a- - follows Chsffae,
t:'s,.',;i'i Dear Creek, 1,277, ash dialer, I and nre to tin- - smelters on-
A.7Rt1 lloloraa. 1: in.. I'n- - ' I oiicd 2.4011,2211 otinoaa Coi lnsi'
mont, ia,o71; ttunnlaon, I7,ftis itiend'
villa), M,M7,445; Mineral, 2,42l,fl2A Park.
IMn,7lM: San Jiiitn, A,7SI,2fi(1; San Mltltel,
2,Hn,(ISI Summit, 1,541,81.1. The irreat
Inoraaaa in sine produetlon la due to laad-vill- e

tilsrovarlaa in lano ami initt.
l.ai.e rounty produced in mm lA.34A.WiA

pounds of lead Twenty other
lirottahi the total to 7A.o7i.27fl pounds, us
Follows1 Roulder, HS,2Ao, Chaftee, D7u,MH
(tear Creak , 2.4A4.47A, I 'uatar, I4.7M; I

I27.H09 Katie,
nison, Kai,S4I;
,'7:i Mineral.
Park. 2,041,204;
2A0j Katiuarha,
San Mltfttol, 7,1

Ml but si
POtinl les .

Which was

(illpln,
irtA.isj; i.a Plata,

A,i4A,noo: Ouray, 1.1104.72s;
Pitkin. ia,40A,9Ao; Rlottranda

.mis sau loan. lO.Osa.SAA;
A,0tA,4nfl

thlrtv mint'ral hearlnfl
intrlbtttad in the nipper prodttot,
s.AAA.AAA nounda Boulder, ia.77:';

i nana, 220,772 ciaarCrewk,
Il,aa2; Dolores n7.iia:t Kanle, . llrtrfleld,
42A; (illpln, ii. rand, us; iiunnlaon,
21,024: Hlusdale, 4'r..i7'.v taike, A.AlA.lM:

j I.a Plata. 142: Mineral, 2(hjtill MonteRuitia,
7741; Ouray, 620,2RS; Park. ss.,"4s. Pit kill,
- 4 i Lm tiranda, s7. RaRiiaclie, a,abs;

i San 'I nan, l,20R,4tM; San Mifltial, fitl.iso;
Summii. 2 .71"

j the total silver production was R,AoA,&QA
I uttncea The sold production was $2o,fto7,'
I OAS, of which (ripple Creek prod d 111,

0O2.:t.:(
San Ml it tie whs Mcobd in void pfouurtloti

Wttll ,'hhi tuim of or', jumiiist (Irt.iHi Uy

'Oiler county (CHppIt riwki; i.Hrsn mum

third with Ma.oaa ion, Han Juan fourth
W itll l?Ufl,272 Inns

I iuiii to tin ittiti
i ..tit.. Ii,2i.i,is4; silver, litlav.!,oiS

ount'efl 't r, H,t4ft,i&7 poundv; lend,
ltt,at49,Mt1 pounds; lllu 56,M7,t43 pouiids
ttilii), 4tt.',in,t i4iiH 4.i Worth 7,A90,777

rem on t ounty i r t u ,ti t.nv nlune,
! ii'ii ni ore, 9,071! pounds, wort (i $7ii

i"Mfcria-- . produced of fold and
lHiihniaT else (irand Is credited
with,,,,,
l.nrs

inn
he

hum loll
I wurtli
I'ortla

il teiMH
'its shai
i tnoiiiti
Js.lll 7.1'sil.

F.lkti
liiluiln'
illtlily il

11 ill.' '.'itli
will I..'

UII 's
t.itill In

I llH
(rippla
H I

sa7,4oo; 477

mi
'111 .sit Summit

rollown

rounty
f iro ieUliiii '' pounds ul

17

II;
i'i4

nn

tin

ul (inlil Mining Conipam ills-'- ,

1- 1- htflttlar nttartarl) tao
ill Idrnd, mi tin- - lAth m- -t

brltias fi onipunv's lul ai
'i tin ii Iisii.issj has n paid

onaolidatad
ill disburse
I. 'in

milled a '
I'U total

ni ,:'.s

a

.1

thai

ItS'.uUII, null.
,'IHH 7

tiiiollilata,

Custer,

Id
eil

t hi
i public compant to
iber divldt'inl. it-- , fifty-t-

pa; 1 cents a atiar e t he '"t h
o4Mi. bfinaf- - Ihe iouipanys mmi

In
I25.msi,

v a
ha

fraud

de
tl,

lali'
I.

mount
r 11

$1 "u.iaoo and ih vraiiu total to 4.v; ..
I In- 'M dl idem! total, a paid b eleven

companies, Is $600,.,;,? 41
hi- ronnor lease on the Korest ju-- i

mine, Irom lad Hill. Cripple reek, has en
countered a Ha cin assaying $40 t.. a

op in the topof an oh) -- f,p in ftiot
level eaat of the shafl three bir stoiies
are liellif Worked on that l fit its
!a-- ha- - Welded $I50,ST0 in the Ihi vear.

The Hetiteiulier output of the Mar
Klnnev. t ripple reek was 10 cars of
ure "hull i" belnc stinh to sia t.-
hem.; down to 7o. it water - not encoun-
tered station w 1!! I.,-- nt mid .1 I'isv ut
run lo the main lead which will permit a
steady pn iduci ion t.i wo a ra

htt of 100 feet will permit stoplng of ore
for t h rcn mi ri

1,,- mt-- r shaft on Hunker Hill, ripple
Creek, down 000 feel t .rani feel depth
a station will be cut and laterals drlvey
tap veins proliabh entering tin property
from ai oimiisf lalntH

l Kavauauffh null, treat inn he .to
I e dump, Is realirlua $4n ton, the hial -t

iveraae anj ipple rHk mine dnua
ore from tl lorado Hons udnn, 'rijiple

I'reek, - ruunina 10 $o a un 11

otuinif 'he recent r Hylvanile
recently found carries $370 1.. a ton

I llomentake null has resumed woi u

and he olburn imt! ba- - tieeu suceasfull
ar-i-.l

Ihe tirpl mine on Wee ha ken tn'',Ourav. la sacking a car of inn wUi ore
for shlptneiii i,ir ina 'he last few h j
.ampie have t n hiimniif stssi, $1

and g.iss
made. M

allies
t.

III.'
Ill'.l "- -
proili
imt

India
'nil II.

ill
it

i

it
ofaij

u

golil iei
e remaining fl1

he ore H
isiuil ami iti ti

m

ul

h' assays
shlppiiu

tiling ! u .'--

t'apltal, l hir'i ittiU Httiillaira
in I ist I'raak tllstrli't, urn

ring IipavIIv Ih" i aliltal ill mil- -
;ini.immi fur tin .'.it- tha Satl'l.iin

I li liamlKMti. M.'iiili.in. IVIli-Hti- ,

mnl w.'st (itittitii and I'ayinasiHr
rii.'s an all shipping

Iawsuii iHast mi tl.. lrlscaaa nf
Hutu' nn i nlntnliia Muitnlaln, tieorga.
is in i" im h ot sol lit stu.'it nu

ore uiirMiu: 3si ounces
l he ore shoot is snow ing tor I at' feel Htopin
is ni progress and a heav tonnage is being
mined Hhipments are made t.. Idaho
springs

mining camp has been started Fresh
water, flffy-tw- o miles weal of Colorado
Hprlngs on ihe Midland road, where large
copper deposits are being worked The
Mul (hileh Mining ' ompany of Colorado
Kpringa, organizers of (he ramp, have
several claims Ul operation

The Wanakah tiuray, ha- resinned
Ita twenty stamps after a short

Idleness foi repairs The nun' is showing
ore bodies with development

M HUM.
Mvxiro tiir. pel ih t ronstderahle

number of good orders American mining
machinery are being placed Mexican
mine ow ners

The n h strike of gold In Hie Klondike
diatrlct, aixty-flv- e miles aoutheaat of Mag
oalena, Honora. which niada a short
time ago was due t.i the finding (wo years
ago of a boulder which aaaayed $074. 40
gold and ninaty-flv- a ouncea In silver to the
ton 1, he diacoverers denounced about
thlrtyflTg acres covering the spot where

believed tin float Tiad come from
The owners Of 'his claim are (.lover A

Bad get t. who sfter doing soma prospect-
ing without result left the property in
charge of Jeaus Vtlialva who continued
Droapecting Recently Vllfalva's efforts....... ...rtwsraea oe

though!
I

HI

tip ore irom me eseu a
mi situ Ine ex ist en e i rum this source during
two years

ore body dei Ue won
t Ills lie OOllld Olll "f the
himself patiently traced
iliriiiinh the whole length nf
wiih. it le'tinu anyone, even
of the property! know of
filially he the leag

ami ground.
himself that the ore wir
fnrt una was ur

uM-tlv- Mag
hi'

etio
of dr
acre
Had.
Willi'
prop.

iii i" free
w ii

miles iii

,1(1". IMin

fused il
din.

of PI, Ml

claiini
.T..t

mill mil
met bod

prosii
llll! ni

llllll.

usual

reek

irood

from

tsvvittt
i

strnas

mill,
work

they

Idea

id
i

Tl V

It

of
111,

of

4s
till

ii1

ion

W

at

oj

...

a mi
I the rich i

in ins' 'lie
UK til"

Mamplea
VII is p

run .is
reporle

ash i" u
few

Mil

,:i7

'

on

ih- -

he

iiinii' Intioyer
Mines (

THE

hall

Miunii:

'
inn-ii-

will

iu
I

to

rrom '

show mar
rom

siiv

Irtlt
leur

iiriil

waa

properu
i

("Unwell

Inn

i

lurann

711".

lar

flit

ml

$tsn
the MSI

ore for

i

I'.'i Ion

new

for
by

mil

lie

ins

his

ke

lift

Id K.'t v, h
seoverj lor

'h dge
the flnitn

the owners
SI fr

Ihe
a vlng sai lafied

rich and iluit a
sp he wall.eil the

letia. carrying
sail. ... il hi - ha

re to pui' for the coal
claim nf twent tl e
property of filnver a

taken from Ihe ahnfl
1111111 down upon hir.

iltIi as ,;i.:' iii irold the
d thai he has n ottered
olil for the mine

ago he was an or--

impany oontpoaad
irg men laneveioping t1" groujis

in Honorn mnl Is
ii i went ti ve ton 9 peri wan tal
a view t detertriinlng the beal

f trt'iiiniK 'lit nrea ii ban niore
i ut goon "re iii 0i gm ann ilia

is nre hm 11 ti. he favorable for open-- t
her large hodiea,

kltlgONA.
ItiSiip.K, Oct, i7 K Will la maon nf
oiie, n , aortuirod tin- vi ii Kin

ir rou n six gold claims nil rees I ',J,f
in i.ila county, tunnel i" iu l .Vl feet
and will be extended Ihe 010 runs more
than J" "i gold pei ton ami carries ion
sldernble othei utiles

Magna Copper Company reiantly
encountered a large body of ore m a croaa
mt on the sini font level of mine in the
Superior district Ihe working wi.hb of
this ore body la ghoul thim feet, five to
slghi of which Is yen nlgn grans The
rom pan y belongs to the iiggenhe iui in
teregt 1

he mill of (he v ijb hei Mining) ompany,
the mines county, la now oper
aiins excluslvel) upon tglllivj0 nf
then nre about 3 Ml ,001 tons e vopinent
i being carried on the fool level

total production ol in Arizona

In ISIft, (if this output I Ml It flni
i ami from thfl placers. ti.",.:i.Mi.ii
from alltraotM oraa, ami 02,707 i

11 ii poniar ores From bullion
ami niImt mills were reiui ered Miltf-Si-
lino otittris, concent rates priiilm-i'- S.ftaA.fl
Him mimes ami
ters t'Otltalneil
Inrgtsxl protlti
i omit y, ii iS.tl

i

t titia it to t in1

..tiici :.'i urn' mimes
tion was from Mohave
1 in mm, as against IMS."

'tl:t in iihi'i
IrlXOtia's silver production in IfllO was

J.ntB.MS Hi nri's, valued at l .IM.I.Mn.
Hiianist .'.inn mi nite. nttnraa, ealtieo ai
,i am. In IfsW, (if Ihls output l,n.14,M.1
niinrea PHttte Iroin tho popper ores. 440,IM
irom sitirtous oraa and litt.tnt otinnaa frotn
lend no's Mllllton at nl.l and sllvi'r mills
protltieed fill, A i btinreu of Bllver U 11110,
nnretitratMs nroilui fit M s'u llni mini is.pounds rrtiue senl

AT.onn Kasile j ro.oitv

lolorea,

with

"I

to

pi 11111

"i

I i ..'us, .'74 fine outn"
1910, l,4A4,.1l line nun
lav.ipai eotllttV ilnii.iin otinetss
Rgalnai A7a,fiSii oniu es in unai

(upper prodiici ion decreaaed in
from niKt,sitff,lAi pounda, valtied
fits! ,11.1(1, n, run lo 207,4Al,lAI potindi
at to7,7Ai,37(, In inio httl irlaona atl
hrt rttnona 'hi- 'upper producers
Concentrates orodtlced ,,'i ''.. u.'is

R

in iVKB, and
it) MMti,

ai
i valued
il

of the ontout ami crude ores senl to th
siui'ltiTs proiln I 2A7,774,A4I) I 0"
chlse count v, wlllcli Includes Hn1 nrcat
w arren produced i4.'i,:ii(),(23
ol copper, IO,SIO,472 poululs In I ISIS
ITeenlee couiifv, etnuriiclhtl th
eastern tiortlon of tirahatu
Ineliidtna 'he ratnous Clltton-Aloren- cop-H-

reainn of Copper Mountain and ttraan-le- a

prisluceii 72,s7R,tn4 pottntis of
ppi't aaafnsl il.RJAit'S) i" Is m IHOR

Vavnpal count v, Includlnil Ihe verd ula

looking
strivinir

I ut commission

irlat, in,s34,.Vitl iiiihihI of copwr,
iiirniii-.- r ,Mi pounda In I and
county, iti'Mu'iiiikf Utobe district,

u ret I mi .ititi.'..' r pounds f copper In
aa ayalnsi :in,t.M,atw

I he prod ii' i lead ms j.tt.ts.u'.is
poumjs, valued it ft, aas, 4 gainst n,09a,oa.i
iMiiinds vnlupfj .a 111:1,21 s, In t'ochise
county, in whlcli situated famous
Tombstone mines, protluced .1 7ti.4in
ihiiihIs4, tolloued it' Mohave count v
740,091 noun is lm set I nutpui In

I MUM iiimi' tfin Monava naitta iru
ou titles onceutrates prtHluceil iio,.,rts

i4imii(s. of m) hi iniiu In 1910, mid 2,- -

;tu.t,9tii pounds were contained m rrude
in thn smeletrs

after the mine and
sill. Mr iiintlnuallv

lifer

and

produced
ww.

pr--

1910,
ittOn

Ion
In

iwuo
are tin'

with
Ittiu

and

ore
--viit

in1 siiir ir ' i "l i h um m,SwH
valuetl is 2trtj,ist, iji toio, as ntfalnsi :,v7;,-:.- ,

pounds, valued R22,?7I, in ItNM Mo-
have count) in iluh from nion I'aescamp,
proilMi ft 4 4,040 liOilhUS

W A S II I N t . N

st tri 11 f. id : Tha mill of tin'
Inatt'ii rower nt I't'it n in t oniputi

win

: ' ' ; " : to sboul ilrsi nf mm.

tin history ot llapiitmc inlna lliindraus
ni im,- - nl r will in' I routed lhal canuot
11IIW I'll Hill I'I tilt' Illilll'S Hit HI'! l.llllt
ni hi' ins' ut transportation unit Iraat-ins.,1- 1

jiin all 'in ora can in iraalad
ut imnta lite lust a tun im minlna will tin
tfrauth rfdiiopil, as tin. low niadi" ura will
he Ircatrd

rin mill will romntanra work KrindfiiK
ami ryaiildlna ora at tin rati ol vMt tons

la, iimi vi ill Ill4an il I'lfcr boom In Hi'
public mines
doMH Of

npriug

li nn lllrf

him Intro-- 1

i'i

pounOR,

Waah

'il'

tlraliby smaltvi

Arlanna

rankatl

pounds

district, pounds

smelter.

itouuds

1910.
I wrand total tllatrlrl

hava baau
rather unlet

ii Hurpi Ise Is at ill In a high nnie school
It has opened tor a diatance ot 00 ieit
ami is from S'-- j lo 0 feet width Ihe;
mat nine ii equipment ban lieen
ami shipments will be ItlUch inrater than
before

hi ktall mine is InstaMlna new nipiip- -

meni Kn ' Ilngh rich vein has been
found and a sliafi Is last u at driven

Wlkstrum, prealdenl he MeK Inlay
mine ai ttrlent, baa put a . rev, at work

to the of a i.ikt- mill
I l.c luritt-'- i. to t' :."u feel ami U
in lie driven 011 Ihe ore tiihe ,. soon u-

ibe tunnel h oinpiet'd iua lilnery foi the
KSi toll' yatdde null Is t.- t..- Installed ami
work stuping ore otntnein d. the ptu- -

f am ine ha- - it
Wi.riv - progressing verv satisfactorily

t in the Mogul uppei mine a' unent.
ere a ol meii 1.1- - lieen m m in a

M Toot shall which will le sunk u the
100 root level estimated 'hat this
w.'fi, an In completed within ivv ia.the rock which the work Is being
done being lime rock ami chalcopyrlie

he shafl - iuii; sunk dlreutlj on Ihe ore
ami th' i k inns li A to tin ion with picked
samples showing $?o in .upper and $ao in
gold n is lanneo to run a croaactii tunnel
a distal! f 1,000 feet to tap ihe ore at a
depth of feel a- - soon as the direi tion
ami termanen y ot the ore shoot baa been
established

Will. urn Htmea of the Pact 111' Copper
Mllllllk llll'l M'... lollli aUN, 'l"MUl IIIK
fourteen i Imnis northwest ol

shitttini

doubled

exteuded

through

in site vens county, repoi ta work la
progremsing ven satlsfactoril) the big

and that the company in shape to
m. 1. e a hi a ore shipment soon aa
smelters are tad tn handle ore again

ieW Wagon road has been built to
Mine Creek, tfiiinic a water grade over
Whole lour miles dlstali' t4i the station
Ihe shaft h.ts now been mink about 50 I

il I p
wide

tu on ihe
w in

t lie

t reiMirted to lie some
on evet loutni In Ut' Northwi
discos nred recent in Ikam

heait
Iteen

act .li.laftwelve miles north oi itepouitc,
t.. assiivs which have been made
A n v ol Ictor, Col

Nome samples ot tin rock ran
.o t.. it.e ion and pulverly

of to

i,t

A,

til'

of

on

aa

the

he
isl

.v

alnn

lakeu irom lipor rtas the tunnel aasaye
S40 be ore w taken from tie I m tni
Liberator iimi Hold Quart mining claim,
owned bj Kurst, t hnrles tlugat and

re lMfh. all ol Mpokane
m feet of tunnel w

done on Ihe mperor lliera

has

lllnl
Quorty hum

Mil o

Bonn let I Ktate Mine Inspector
Kobert I tell, w ho has J ',st returned
from tig i reek, says there nre mail) rich

thai district on Moore reek,
near the bead i Profile, la situated the
Moscow group of tiuartz mines ihe
main vemi-.'.- u feci wide and traced tha
surface for t.'hmi r nve stamp mill 'rt
kept running, and although crude, saVCB

: ton in free gold
The Red Metals mine, near the head of

Profile reek, turning out ofe valued
at $'.'". a ton ni gold and silver one vein
ill the ledge irom to inches wide'
yields shipping re thai gives ouncea
silver and one ounce gold a ton, with :i
per cent dead and 12 per cent, nine

he i rowu near tha Red Metals haa
a vein twenty feel Ihick with ore thai goes,
i rom lo Si" a ton in add

incorporation nave ueen
a led for the

can

Kenning ompanj raimnuaeu 01 x

lor the purpose nf building a lA,oon
hi Sampa, well situated to rect
from an of southern Idal

i.ihsi.imhi

iiniii.i'im
plan!

will lii'trm tliirrj
days "ii the unit, will have
tM4ParttV nf thoiiMnd imis of ore ilav

iii,. two plarer dfedsee, one below
and ime ahova Idaho (Ity. nre rnnniiiK
uninterruptedly, iiirnins out Inre Qttantu
ties of

Cnpltallatl are Rgnin turninc their ntten- -

Uon i" Ina "ii Mouth Mountain distrhi in
Cuyler county Many years aa small
amelter was eraded to reduce the learl-silv-

"res. imt failed on acoounl of the
evl'ense irnllt ireiglll rales jinil

ui' hih irriole ore from which the lioulder teamins with no fuel hand. It Ja
evidently hnu come una or me stipulations thai the Natupa-uwyn- naiiroaa win in
ninler which Vlllalvn remained "ii the claim mended front Snake ver to the diatrlct.

that li. Hiimiid ay iii living etpenses ,n i'.ngll" mpan) lias jusi purchaafd
nud net what prutlis could by Licking group of iiiin.'s there

I

I

I

tint n.-- lie rami, across i n i.' '"'
rieh

di

i

and

hlnualiua
o

iiu-- i ii

The

i
The

it,

m Maricopa
which

below tini
ihe gold

.iifiim-- i

dlslrlcta,

pea

i

installation

isoo

M01

i in

rt .

il itiat nrK
nrai

fl a
bis

'I'lil

a

whs
n

w

thei I'ellli
and Momm
the In;
rlaiinod by
ai'tion is'

the

former Boatou
i

Mining i

ilue ted slpt
oi.ruMr.. IK07, while t hey

do nol know exact value ihe
believe it more f lMM),non

'j be pinintifTs ns.k for thai
hey the ine one- -

nna inai tney reeeive
value (be extracted Ihe
is brouahi uanlnst ihe inacondn and
l'.dhti.n

surprise and was the hrai nil mnl
WHS ever ilmiht to the

shin the
alleged that ilic plnttlf llTs
owners Ibe interest since

dire

i.

It
0

r

T d
bile tl

a
p

of tin
to the a

e
new

ll

mils a dl

he l

Til

Let .aa

on-

I'

"I

10

is,.

ll

I!

K

an a

co

III

now

the ground thai tha
improvoments
quire sueb
sdvlsable
building

railw

mpany,

re'led

gular
recent

bleh nroi
large outlay that

.ail iinv money
spur

plant
iter part

thn prose

r.utie pr

IHK.
'CMAII.M

aftartlvs

rAMUHI

valued at J T

dross Is

In

n(

in
iii

ami

..en

STRAW

I'oot New 10m

methods pdin cost
tion Hi the intro- -

uiucaa oucilon pinnt, uiion

property belonging
ompany

nfti'etl
recover alleged

extrat
stated

acoountlng,
dcelnrod

tweinn intereai

M'lm.jinv

I'ennsylvanin properi

surfai

proposed

cording

Moston

ylvnnln

uolumnc
dividend

meeting

luipuient entirely
surface

Increase

KI.OOAN

prealdenl

MINE PUMPS
THINl

rataloi pries,
PUMP WORKS

proposition
'lnarntlna

aoio wnicn tivrn Miartcti, nnirtupn
ftboul two months. purpoae

oonalal
concentrates rarrtexi

if

to,

mnty

.f

wiiii ,

d
at

as ot

I

I

i

N

mines in

r A

01

parts
wnicn

l

elf interest
mine, a

no lo
In i

I In an
to
.it' tl re

l -
of

in
nn

or

ot ore ac
; in.i

i

hk
of

nf

to

I

nil

M

in

the
primary

a n v Wi

at a n
on

a- -i

w are

iv

ha

uni t n t he

o t

r

operation

the
production,

s in

in the nil

URANDBST
ami

or ths No an'i the
C

St., U.

of pro
unit tiii Is

of nn lm

are

t

to i in
It for

clneratlna inn) fine ratea
siik'I Mini into wtilch

one-f- a t

some pie

that

they than

M.'ti'

there

The
about

pper

have been
s.

dinir

from

in
I ember

put from
ut

nertx'
I rose,

THK IM IN

wnrlil nv.r

iatrsl
S. AUK RON

l at,.

IfttMl

Ana dnt
s1 paiiS

i ih' flue dual and nr

te

4m'

A.

ul

nun

tin

of
mn of

th

to

hihI tiii-- put throttarti haat which lantte
tha (Mikt in Hip flin ilui ami the snlpluir
in tha TOitceiitrntaa, tha product lisn
converted clnder(which t to tha

Tha clnernted product mskt's
amaltaf materlar Tha acnama tipins:

orkad succaaafully iti several stnaltara,
(Mr (irons Mya hat t lm company Is t rn Ititr

Ottt about i.Ouo.non pounds nf coptiar cvprv
nvmh and tiiHi ii- aanitnffi fur Ihia
will averaiie battar l?o,tHt ;i month

hn K.ast Mutt,' - all it. on from the
sKi f4Mt ivi ntiil preaant Indication

'an that thf level will furtlfah enoiiifli to
Montilv tliiA Htnip4r fur n loiii time.

the

ixtenslv
re-- It

nut

concent

amelter
tin'

Th pper proilm ctft this district for
Septt'mlnT whi 1,200,000 pounds less t han
in lUifUMt. the following official jlffttTas

the Xnai'onda com atlQW e

smelter, la.nnn.onn pounds rails,
IV. 400.000 pound, imil.in.r totnl of Jl.Wn.OOrt
pound's llaatdea, tha r.at llutta smaltar

in turned out tMinnd
nounda lor1 the

the

is

shaft is
the

ri

01

six
ami

the

owners

aid

for

AM

thr

pounua, as wnn za.rssi.uisi pounos
lin sua Muriiikf tin three remaining

mottthl the year RlO production will Opt
vsr much Irom thai of last month, the
Never Nvw-ii- t mine will he dowtl for Several

former I months and Juai a soon as tin' hlvh ore
put Knot her mine ie

been

Hla

'ha'

is

Mat'

ore

llHS

mine

work

hi
1. res

a

at

he
A li

Hl.al their

nre,
he

he

li Hie
ti

OW

Is

107.

due,
Ided to

a

is not

railw
ai

paid

f is
I"1

flue

f r

In ilfcf ihe ron

io

S.

duea c

l
f a

into
a

w

u

jrear
thsn

pant
Irani

a

thnl
Mer-
it

naw

in

A ti
of

an

in

Xi

si

ve

nv

It

tii

ol

as
ot

lis

cloaeo down to eiuit inner tna compreaireu
air HVHtem

The Mlach HoCH mine of the MUtte and
Superior - show in u?i whII on tin
in n too' lerai new majy 01 ore nts ueen
onened up. a wiitii of 20 feet and;
carrying an aerae of :to sr ten'. fltU
unit unnrsM of silver to the ton t ihio

v9nDi 1,400 and
iir show Inn up

t

.ao4i leu ti n hCHiies
ven than on the 000

toot rare
SiMiie fllfUraa have he

to show immensd
inlfilnK bualness in hi-

.IHHI.IMNI

rstarieii

brinafinu'
to

better
Lrepared tend

of t Anaconda
f ir. mined

v 10 Ol oke
h lined at smelters. l2.0Mt.0lin value nf colli
burned, liiOoOjOon; value of llmeatone used
at smelters, 91.976,000; value of lumlier,
j;in,4KSi; nine of LMlppCf produced. S to.iNto.- -

issr value id' silver protlucen, IA,ooo,nno;
value of void producetl, li,.w,oon

Accord 11 (to a rTort flveti out the Hutte
land Hu ner 101 1 tha mono

4i a ii'imt nr,,4bi4 linn m enlrotes
I last ti oikM Utan at any lime in oie

histor 3 of tht I'onipany Ihe savlnit was
about ; pet cent of the content

I of the ure treated nud tin- profits are
to have been io.p.issi for the month

he Tuolumne ompany has benun shaft
' sink In a attain ami I he mine Is to if deenepeil

: " .. "
, rSai it..- - ti,.. mi.

thn

th'
t

Mm

of

(

t

ihe

I

the

I

on

a

viiihrn

the

Ibe

thane,
of the

from

lowafel

4'ompaiiv

stlvlna

tipe

omnanv durlni

mineral

lll'l't ul I Si ll'.'l Will tn' t I'll
station in naa staal imist
in in onrratloti In 'In' lust nf th

Mi-l- i

ulll
hava h it ,1.1 it hi liftit.rf rrnm a daptn "i
J..KSI fi'i'i 11 will Iim prnvldad "Ith .'""'
1. et ni ropei Tin malarial for Ina at4el

l,.'1ili lit tilfiet ei.'hf t

II s, U ' IH lease haa been t iken
by Martin Mulvahllh for many years In- -

iiresteu in properties in tti" orotn nisiri

loll

viii

and I .oui-- n
Augusta
laitns,

owned
are now

iimi

mine at Xortmiih. on a group 01
djolnlng the Mineral group

.lames- .1 Kill. a Rlmllil .Men
cleaning out tin' old workings and

preparing 'he proi
It Is 'he general bell
runner of eatenalve
to be m this

eat he proper! V

loot I

in
dlstrh'l

ul'

i'i''
'lllil

mil

ami

m.kv

111

Hill

et tor operat ion
that this he fore

operat Ions h ar
Itatrh within tin- - next
is developed
vertical uepi n 01

li-- gnu tap, uiig the Pilgrim vein, which Is
at ghteen feel wide and carries leadsllver-gol- d

concentrating ore running III lo the
ton it is ih intention to sink ti shaft here
is another vein in ihe property which gtvea
good aeaays, but which has not lieen dea

aloped to any extent
The recent at rIke In the V A mine

above Elkhorn is coming lo be regarded
a- - Importaul A .1 Heltgman of New k
and Sam llausei ami oi hers ot Helena cre

owners, but the property is uudej leaae
I,, Dululh parties Retween is'. and isv--

11 was operated, and produced during thai
ime between Ibshntsi ami UtMhisju iTie ore

una an oxUllrHl iron-go- ld ore, while that
discovered recently Is dlrectlj opposite in
character, being a silver bearing rock it

ina

Hint's net ween rorty ami too on in es
,d silver to the ton. and Ihe extent ol th re
hud haa yet been determined

rx tenet ve work is being carried on a' tha
pi open ot on Mass Mining ompany
near Miasouia new tuunel is being
driven at t'iii 4si feel down the moun-tamsi-

froni 'he old one to tap ut u depth
oi feet .1 ledge which is tupped by the
UOper tunnel fhe ore iii this mine of

hewelah lead sllvei ami the conultions re inucn
the same as in the Cuuir il' tlene district;

the

the

the

not

ihe

in fact. It is lonsluereo 11 astern exteu- -

Ion "1 'he Cuui d'Alenes The district
extends from the Iron Mountain mine on
the east to Maltese ou the w.s u distance
,f about thirty miles

Chailes Hyden and red Johnson are
pushing wmk tn Ihe Kyden claim al 'he
head of Npnug tlnlch, ami intend to run

sin is ii te t the tunnel tt r feel to tap .Mohawk

is

tour

is

4

Mtm

d

1.400
is

Mud vllas veins Jhe expect also to open
up lie old Mt (a lie ein

lieorge Hchmidt and rank Merauer,
who have been working a claim In w illiams
liiilcb, recent I shipped a carload of ore
which netted about " a '"li after deduct
lug treatment and freight charges, The
ore bod) is a small one, bul seems to tr
growing larger going Into the bills

nuii u u.i M mi 1

s it r IM 15 lifter 0 llllll summer,
dm- the failure ol Steamboat . Mount
tope is again to the front with a sensational

strike of silver-lea- d ore on the Tulawieeii
Ihe on is high grade, Ihe ledge large ami
well defined I'" ' great distance
T he veiu lies under strong iron ap nn t he
apex a shaft has been sunk feet, opening
311 Inches of lt-5- ore and foni reel ol 950 ore '

The property is owned b) a group td Spo
ita ue men who have a crew at work sinking
the shall

n h le i 'ooper reached
week, reporting a copter
Creek w hich he aa) s pre
OHtcrop he has ever seeil
of ton- - td blast from the

ti

into he reek su)mt. sm

In

I

fagj

I

-- nve

(

I

o

s

i

Hope
flu. I on n,(.

"ins n,. ia
Many hundred

dike have
It ems ul nut e

illvei are also reported
r, Carr, 0 Montana proaector,

who has been in th ran brook country ail
summer, made strike ol rich looking,
free milling ore on IVrry Creek ThTa
. reek has ipna lieen a placer producer, but
this Is the first uuarta discovery there

Much activity is reported from Ulooet.
There at- five companies doing extensive
development I here The Coronation, be- -

Iqes tui mg a tew ,u miners on i nu
nmeltina and has let a rout ran

he

it

tins

lor

I'tni'iiii. a in nave
next si'riiiic lo kee
live ears Ihe

n

whji

thli

fallen

in ttint
infflclenl iiloeked
p the itull riiiinliii4

ttnaisaninteu,
Pioneer, nayefne and (ontet i ornpanles
hava alao rontracts Nome these
i ompanlea nave their mill nisehinen- or-
dered and ate waiting for the completion
the wiiii' :i road befora hm ing it hHUled In.
ii tin' Government rtishoa the conat ruction
work the w ugon roud next June will see
five mills grinding out the p reel Otis metal
that 0notllu hava been in circulation years

iM Intng activity "n the (ndwnlder has
given Impetus prpanactlng. several
new finds hava been made other re4'tiuis
Forernoa! are White A Co.'s free nilUltig
Watlgnton Creek, nibaon A Maniilton's nn
the south fork of bridge liiver ami a large
lunl- hematite iron on Whitewater Ryver
wmnples i,i this being analyaed were
found to contain silica, a. im alumina, i

0)id' of Iron, Nn !M) inetallfc iron. 90.J15,

There is n large section of unexplored
ni i v bet ween Whttewatei III ver and

i hllco imt it is loo late for prospet tors
t no iu there this settsoil

Al ask A

Ska r.
the Hritisb Villi
14,6041,000, v hn h
lino The Vuko
seven dredges

tion w

17.aoo.onn
comiiarea

a

a

tils,

deorge

fa sin
ore

inn-

let of

of

on

an to
In

on

of
ore on

u1,

eon

rn net (iold production in
this year will run to
soinewhni In excess of
oiM ompany has hai

i pram n ann operated
some hydraulic plants iiS well
the Yukon yad will pome from lb
nf tin- - ompany he readgold

ut

bulk of
grou

a mnmier in iiiants ni unern- -
tmii in 1:11:1 in- - it.'iidi.id dredsaa will
doii hie the output of the l InndlKe region

Tha Kldaltio-4,liiak- a, Rl rldnliio Hoy.
Prfnca wniiiiiii baoanta a copper prodiuer
this nt. .nt li Tna btinkera hava lieen eom
jileted mnl the aerial train ponatrtielad. and
in. prnparty is hhk praparad 10 ntalte

regular ..re shipments to the Iiuoiiih sttiel- -

trKansi. alsaka, tna da n A,tsio elaaniin on
n run "I io.'i hours with a three stamp null
Tha null will not he run durtns Ihe winter,
hut develonmanl win so on eonatanily
Ihe fraar.auti eulaoff tha water noyar and

st Of rolll IS too ureal sllll'U'il III Irom
mine Hrn Columbia uml delivered nt tl

to permit winter operntione. a
nl 1, III llllll is on the win in to the AlnsUa
i re ui proper!) nn willow i reett ine
null was delivered at slnji reek, mi Ktiiek
Ann. iiiiU's inlet, IhoJIerthB on her iasi
trip nji it wul iru in over Ihe mow and he
raady fur operation In the siritur The
properly is owned In f rank hartholt. It I.
Ilaii her and William Martin llartholf
operates the (iold Rtllflon, (he boat known
producer In Ihe Knia region

five eiir lease on Hie I'iuneer property
"II the illvnle lietween I'uirLlltlkH (leek
and 4 oil has been taken hy (ireen lilt e and
Henry (rook of mm fael of lha vein, which is
from eta hteen lo iwenti' ituiies tn wultli
"ti this vein theie nre three shafts, one inn
feet in depth, another eiahty feet deep Htid
the third thlit feet

by

by

It Ilir mOil servleeanie. nuranis sun . ,. a .1 11 n Ion from nimrt. hrno.htanil sinUi , pumpa an ina mar- ,, c., .1 ".. Ti :7..I
Often Imitated never squalled Write '," ' ", ' c .. T'' ' . 'j1

I

A.

lo

25

.1 111 inn i.- - , 11 iau nuauira uiuapuviiiia
are now eatnped nn the heaeh near the
rieh irriiuiid, a tnwiisite tins been loeated,
tninets ineetiiiKs held ami a town started.

To Holder ot
THE COLORADO-UTA- H CONSTRUCTION COMPANY'S f4,000,000
GUARANTEED TWO-YEA- R COLLATERAL TRUST SIX PER CENT.
COLD NOTES, GUARANTEED BY DAVID H. MOFFAT.
lilt1: IH VI:it KAII WAV Sit I I I UN COM PA S V hit been onrsnlrril umirr the lsS

of ilir Stale of ColOraOO With u capital ItOPh if 10,OTO,011U, all "f WnlCll tins hern Ksiifd
Tin Meetirltlei Pom part) makes 'he foltowlBi oltet to acaulrr, to ihe cnndiiLir.s hersof.

ine puisianaina iiuaranteea two iear loiiaierai itupibiiiti cut uqva .oich or in- -
I ah on sir n' tion uinnany w hrftl, on or befOTf 'he 2bh rlii of M I mil It 1011, hnll he rtrposltrtl
with to KquMahM Trail ompan) of fNew ork roi ueiiveri unoer his ottrr or the mirpone of
rrTei-tii- lurh cqulsfupn, he Mfcnritics runnmia hsin utnorlr.ed tui laatie of a.t.aoo.noo, fsre
union u 1. nf I'urrhnse Monr ollsl' t nl Trust Pia Per Mil. tioltl Nolfs to rtistnrr Mny 1U1?. to bear
intarest from Mai l.ta.stfiiapereeni per annum, payalMe.qiis.rtfrij Atituai I, November 1. fenrtisr ami May and u tie Issun. 'inilcr a l ruftl A K r e,nent w llh The KqultaDir Trusl oinpiuiy of New

ork. as 'i usirr, under w hii'h, as Brcurlty for ihe Purchase Money Notes, the outttanauii j.Notrs nf
thr ronsitiriion romparj) acquireil b) ine Nectirltiei rompaiij win he transferred to the Tmstfe.
A copy of the pro(MMHU 'I V mt tifreemMII Iih tieen iilel with snlil Tm ht OmpaA)

THE SJVt ill irs riMPN rOH KVKIlY 11,0011 in PRINCIPAL AWOVNT OF OVAItAN-TRR-

Tn YKAH UUaATI' HAL Till s i SI PKH i I NT, i.i dd) NtJ i s or MR roMiRAPO-- l
iam ro.vs l it t m i oMP v w 11 it'll si 1.1. hi: th VMtFKMHKU PVH81 a NT TO THIS

OFF Kit, WILL Pay
a I 21 In rrtsh. wiii, interest thrrfou at six per rnt prr an mini for the period August . 1011,

to October In, mi
0N7 a in Mid PurehaM Monc) rollateral Trnsi st Per rent. Ootd Notea nf thr sernritie com

pan h'aili.k die rotlpona maturltii; Ni em her .101 1, and I'lbseouently The Purchase
Mom Nnies Will he ss 1100 In llenomlliatlUflS of 4l,70O, ;j .h7."t. .T.Vi, l.S7.i anil M75. No

i cosh pay men In iherefore be required in anjustmeni
t ulcw on r before the 26th day of October, Hill, the iniarnnterd Two Year Collstersl Trust

i S!i P0f i fill oI0 Nos nt The (ulorado I'tati i on M r UCl Ion t oitipanv shall he bern deposltsd
uudar the terms r his oifei to 'hi' face nmouni ir not les than M.son.Oni, an depoalted Notes shaii
be returned to the holders nf deposit receipts upon surrender ol the deposit receipts, and without
eipcnse.

HOI. OIKS OF ! MMI. IWO-tKA- (Ol I.A I Kit AI. I III StT St lilt 4F.MT.
4.OI.0 iVOTkN MHO lir.MKl imh EP1 I ll is OFFKn Ml hi OS oic DRKOHR II1R 3tTH

nu

li A l at ot i ii is i ii. ii i i. im ii'Mi i ii i i it mi i i.s n i.i.oi iiiiii: r uitn w i tb ihkKQflTAffl.K litt Hi HHti M or m w iohk. no. Ill nassai sikii.i, ni.w YORK.
por the notes so dcposltrti thr ist roinpsnj will deliver proper ilept -- it i ecelpts rn tilling ihe holders
Irnin and After Ihr !Wth thtv of Of loin r. Ilrtt, either in the return vt tin- deposited Not- - or to receive
rash and I'lircnass1 Mones Net. s in s onisnci v Ith the foreaoint offer

in the e enl thai thl ottrr shun heeomr rlTe ih r ih' rash paj meni r.hnlt It trsde on prr.entstlnn
nn Of st nti it me ftf lei HClobrr ItOth, 1011 of the deposit receipts for the notation thereon nf surh p0 -

ntent and no New Pnrrhaar Monrj oh s orii erahii! under such deposit receipts w in ur ic erei on
ur at any that Sftrf Si Clttbt Attl, 191 oil Ihf. pn ntallon and surrrnder nf Mich deposit receipts.

THE DENVER RAILWAY SECURITIES COMPANY,
by WMi ti. I'VAN.s, President.

t

mine

i he pew town hfla received tha suftaatlva
name of lolden

Tnla stampede started about two wnek
afo when tl Hubbard displayed some
iiuartx from Wells Bay whtoh was lltpeiJij
plated with the precious metal 'I hi"
4svaaui ' 'i ...a.,, M to a Inez

it with sn in pies running into the ihouaandi
a ton, one iivIiik over 124,000,

Aa a conaeuuencc stntuficders nre again
mo inn and thnre is not a small boat of any
kind to be iimi in aide.- Hay

IHO MRS II AITIXH.

In list, inrrs Slow lo pproarli Ml Morlit't
for MMI ear's Itrlltrrlrs.

en raai
ternll ini--s

moVecenl

.. i h t -- T he iron fra-

iron awaiting the opening of a
const mere i cover for itrst

uuarter deliveries of Iron, but the move-

ment ih hiuu In materializing. Conaumers
evident I) are not ready to open negotiations
fof nexl year's shipment

The Iron market showed little activity
during the week, even In prompt sales
Two transactions in bessemer iron, aggre-
gating J.itOO tons at $14.50 valley luina e
confirmed the price iirst aet on that grade
two weeks ago These purchases were
understood to ha for Immediate or nearby
deliver) Reports hat :ha 114 so price
hud been quoted by producera f4r deliveries
Into iei. are not contlrmed Ho far as m

known, ii" Import ont bualneaa haa been
offered In bessemer Iron for deliveries into
Ivi 3.

No 3 foundry iron shown a price of $trt 5U

tftUey limaoe, on sales ot ."a i tons ami over.
Kxpected heavy tor foundry
grades tor next year's delivery have not

ei reached sellers i ne sitie of i,ooo tons
of malleable to a Hit tabu rg consumer on
a baata of a shade under lift valleys was
dosed late 111 tha week This price could
not be duplicated in alleys territory, how-

ever, the lion in this particular case i omiug
from the Immediate Pittsburg district

A bona ttde sale of 500 tons of boatc. iron
for shipment went was closed al 113.50

vaiie furnace, 'hn presenting a new pro o

alignment In valleya territory, probably
never before
ot ttie retflon.
tiet a aan prices i

duplicated in the history
of an even dollar sprad"

n actual sales on beaaeiuer
Nu I'.'ilell tltiil nn-- " iron III

tl.t .'.o Hixl H: Vi MllU'V lill liaee i esiei
his deepfte the stories thai total

tirndiit-tio- Is higher to-d- on has

Uleli
Of

than
uu foundrj Iron iu the valleys i here is no
business (tending III basi' ill Ibis market.

ihe tounUr) irtu alluatloii shows mori
stahl M s m t his market than ihe stetl
making ii'-n- Ktorks ol foiilidl v imn iu
liiruace yards have aetuallj been reduoed
during the htht twenty days, shipments into
i unsumption on regular eontrui'i having
i eei i heav si lire the opening ol the moid h
Obligations ol prod were for remainder
nt the uutti ler so t.i r us know ii now win not

ull for the putting iti ol additional pig iron
eupaclty, aluoe the furnaees are ut then
besl at this seoaou oi Ihe yen I W ith
average tictoher weather present list
..i Bi'tive furnaces wiii he able to ronsider-
at.lv iurreaae Ihe mnl Keptemliei I wo
western Penusylvama furnaces are pre
paring to into blast soon altei ihe
nt the moiil h, liowei er

'oiinelis iii' again has much roke.
There has i n " increaae ol ai i .'h-

u the list of active ovens in ihe t oniiells-lll- e

region Un rin if the last hall tuuuth,
w huh has been more (hall he inarkel

Miami Prompt furnace coke again
Is punted down t. ti SO, ovett, and fttruaoe
inte rents are backward about liguring on
onnleaiUs lor next year ll.e roatlH haa
iieen a stagnant market, with ufferlngs
.,n runt raits ruuuilig into utr.1 Htaildurd
brands ui foundry coke can be had at $ ru
tn ti so. pveil, (or prompt suipiuent, wuit-'i-

is 20 to ai) cents lower than the minimum of
last summer

Crude sieel was In vlgofoua demand al
the close t the week "Ii gt'COIint Of 'he
better feeling in wire, sheeta, tin plate arid
at runt ura i material ihe Influx of n"
buying ia from the sniall consutuer, who
i aid rnilatfad nut nf his let in t V to'
show Ing of cur hroat prices v. hb li he judges
- ii teiuoorarv comdltion I'he Increused
bookings In flnlahed goods are not sunh lent
to justils any IntTeaae in mill opetntlons the
coming week, "it tney put a more lavor
able oapeci on the Sovemher prospect
in the mills It is an open secret that If

the railnmd should follow midsumuiei
promises and make strong retpilsitlons

the nulls tor mldwtntei rolling "t pr- -

Hueta. for early Mniia: deftvers the operating
apa
sot

ity ox ine nuns wouiu jhiup i, i"
..i 11,11 in. ..ii, The oromise of rail

rood buying Is not taken seriously
'ihe reduction in tin pltatv ann

the imerlcan sheet ami Tin Piatt
t the opening 01 lha week wai

change in nnianea proauct pnj
list m tin plate is 4 I ton Una

OSt

the

the

too

low

how er
min ed

nullum
the null

he new
the former

list the new tuise tieinit sa,,u a w vw
box, Pittaburg nun. lis 0 asms ' .

..i.i.i n..r.i aines last February. Ihe
nam nriie harelv meets the shading of Jl"
independents, which hs been In
.1 JT.. ,1.., t, tour tnoli'lis and

ii innsulons whn h had lieen un
oflh iallv recognized by the atael corporation

tuua lust vugnsi

I nurt l alcndars Tills la.
Ippallate UlVlslOtl I'erets.

SuurernJcSur BpWal Tfrot Part I Motion
,,,s;, ,ii,-- i at to, v M II x parte
m.itar. Pari in 1'a.e unfinished Million.

No. .', '. !M. sua. 114. mm

lirrrrd causes Nils WM, SSti. Wll W,
;7s ie.ier.il ralrmlat culled at W;W v U

Bar. i t ase nnllnlsliial Part use
I'm! Vl I'tsW imtllllshed. ertt. iiirl

Sii.S Sios WlO, IMS. mi I'srt VII ler."'si's rn' III "' Paris IV and J II.
Frrrn. Pari II tatw unfinlslied Shcri

L "es N'mt Altai. ia, 4033, tola, 1107, IM. 1.1:1.

tSa 4u5, i:ss. M4, It'll 41W. II. '"- -
i'.sV Sat, isriT. UB1 4TI1, U0, .a"'. HOIS, Bll, (.
Kyi in ns, ihiisiieii nay calcmlai No.
(is s;n inc. '5'"' I"' :""' w-

'''.A 'iui i uiiiiiii-i- i.

raae nnflnlslitNt Pari ' 'ase. lltlllllishr.l
ilear.iii'lll Islieil rn'.1. .:ii., N,,s II1U. 115. 4&B. 1ST. U

jiT1. ?: ".it" 2016. Sot Mae, xsi, iasi.
;'isi' Mlli IMt, l(nJ, HM. 1711,
55sj 'lo-i r.'is. 7si'. S4U, IWl, Tjo. WI.
SST JlfH, at.. 6A.&. IUI, IMT. W. 1W. Il.
i;mi 3140 iilsV llB, IWT, 9MB, 94

-- no 1H77 Psrl IX leiir
1 ", ,.. 'unAnlahMl PlirlM Allium neil f

'...,. I'aasa .nil from I'"" 4 III IP l"'rl
11 ... it tx iiiiii x Pari mi
Bnahad. Pari 'ill I'asa unflnlshe.1 Part XIV

Uhl lnn.iai.ll 2,80, 30O&.

lay
etit v Sim

,

.

v

inm

..... a.aa. isiii las. ii.i
U

ntti. mt.
Mid, .ii:.ti
4:111), inii.
3.11". isil

pig

I7IU. ?i;s. 3031
3,10, liW, .'"711. 3H0Si

110. y.w. 1103,
21ns. mi, 1370, 3SS4, '4"

:u7R. K), "1

1

,1

11.

l

1

lake.

t

i

l..

'

'

2 12

lunliiisin'ii
ii esse unfinished. les .enl from

port XIV PortaMI Mil XV .XVI XVII,
Surrogate's touri thambcrs i"r probate

Mills nf llnrrtnaiin. SarAJl Mct'oltvllle,
Charles s Halsleri, Tltomaa K llyrnc, llobrrl
liana Isaiu- A. .limes. Allan"! imi'Iit. Ill

iiientiri . it 111 m v I'll lerm .n

S7IIH, 'jk.,..
ruy Special rourl opens

Motion, TTlAl Part Case
iinnnuheri unBtilsned

ase unfinished Day ralendai No
i?is i?..V saja. stlO'Si i"s- inai,
IHH .'.'7S. S7l. IIS,

.17l. 4iW7, ill,, ll!, 4.111.

4171. 1.1:4. S'"iP. sun sssi
3Mis. soot. 1717. sis,. S7.il Pari
eauae ralenilar railed It)

Part
case unfinished
rnrts

'.'ill.
Uto,

IMor,. IMI3, 3070.

,14 Ml,

by

Mil

nu

nu

."073

efT'

loss.
.V'..'t.
goo,.

211,1,

r Itn

use 111-

Nil. 3471

4701 3 .'7
'.'mo,

Pari XV

ase ' sn.,,
Pmt

" slid

I'.lhe

i '

2S1S ,05,, '.'sv.
limit lerm at

I" , M Tcni
Pari 11 '

uav,
12.VS.

411,

at M

VI clear

. II V

ev

tut,
Part

I

7.
,030,

(l7.
40. .im. tm:
.077. 1S37.
IH7 :iii?. ,fnj,

Irar short
pari V I'lear.

Part Part Mil(r sent (run. Part 111. In
vi , vil. VIII.

11

HI SI KIMtl kl 44IAI. COMPANY,
0 rst t et t u i Five Pel (vnlaiii

iimi. rear t.obi iiundt.
'lh undersigned, .is Trustee under mort-gag-

of the West Ken tuck) Coal company, dated
Jul) 1st. 1005, her eb) Invites proposals for tna sale
to It under tin proi li ma of sniti rnortgaga of as
many bonds secured ihereb) ns will i 'Xhaust the
sum of I'Tfieen Thousand m Hundred and Nlnety-pai- v

itoi!;irs atd Twent) "'intii Cents 'iift.a01.2s1,
a price nol eXreeoln(105 ami an rued In-

terest bonds to be presented for payment on
January 1st, IMS.

Healed proposals a iii be opened nt the office of
The Trust otnpan) of nnrlia. 37 Wall Street.nw vork City, at twelve o'clock noon. November
Mil, 1911, tool should be .! Proposals to
the Hln king Fund of the Wesi Kentucky 'or1

ompany.' The right k reserved to reject any
or ii tenders
THKTH1 .Ti'nMPANVorAVrHK'A.ssTrustee

n wiiXi m tiu.M n low .ut s'lea Pres.
Dated, New York. October lath,

INVESTORS READ

The Wall Street Journal

I Tim.

fsri "

38,11,

I

iH.
aa.i

I0M,
(flat,

ISM),

VII Clear

and

the

rniinr

1911.

l . s. Supreme I'.mrt I'.xprclril to llanii
Itonn Opinions Tn-tla-).

WASHtNOTON, Ool '22 The United
sttiss Huprstne t nurt will probably hand
iluwn a number of opinions t
It is. sspsotsd to lm the Aral "opinion
day" ul tin' sivsion 'Hie opinions would
have been given u- -' Monday in all proii-abilit- y

bul tot t tit death of Juatios HurlHii,
which caused an tuyournniiiiit of tna
rou r I imiii after Ihe funersl,

M iMSR INTRLLIOKNCB.
M IN I H' 00 A M A N A (I HIS OAT

San rises. i,0 IS San set ' o7 Moon trs.
uiou ws ran this oat.

.Simiy H'i .soi Uov.lsland.0eM Heliaata.,

Arrived Hcnoat, October ...
So' Indnnatl, Hamburg, net y
Ss i silfornla, tllasfow, uci u.
S Hotnanibeau, Havre, net. 14.
.ss I hetnlsiorie. lilbraltar, Oct, to.
Hst ian Uclver, si Michaels, Oct. 7.
N hiu de Janeiro, Barbados, Oct. Id,

) S- - I In nen t. barbSdOS, Oct. IS.
I us I kails, Trinidad, Oct, 13.

hi Uyron, Barbados, Oct i.m urltyba, Nlpe. Oct, 17.

h Colorado, Key West, Oct. 10.
bs Iroquois, Jacksonville, Oct, 10.

sfAllison, Norfolk. Oct, 31.
rancesco ctsrnpa, Kernondlno, oet.

s. Delaware, MtUaelphla, Oct. il.

.

,,

111.

Nw- Varh
.s- - Atnerlka,
Ss isi sr il
.s- - Uoltke, ai

V4T

fUiiuvgn otT.
si Southampton from New "ra.

herbouri from Nrw Vorjt,
ii hrlstians md from New 1 org,

ork.

SAttan mm im roaaioH roaTa,
Ifsuretanla, for New Vork front QueenstoeOt

. meuw Ainsteraan
lugne,

sledonls, tr St

brainvr New

to

ni

s- -
ft. New "ik from Mou--

nrk MovlUr

OITOOINO srpiMSHtl'S,
I .sun rstfait

Mnil Vrrli
flow .Suit.

Coppename, Paramaribo It on AH i ou p t
in nkee, Itriinswieli i m p m

Jefferson, Norlom I P VI

.ia 1 wtnorruu
K: il drrtirossr, lin n. en n SO M 1000 M
Panama, t isiolisl n .in A H I is. H M
Ityndain. liotterdam loon H
I Ity of Navanuah. Savannas iODPii
UiillHW .In. ksomllle in p M
Madison, Norfolk. I ii P al

sati H'fdaa tfay, oetobet 3S.
' atnpaiila. Llverpisil . am M lo (hi M

SI Kmiaiii. Montevideo It UU M am m
Philadelphia, " (iuayra sau it lilooll
Asiatic I'riiiri' Pernstnbtico 13 '' M :t i.i P M
Iroquois, .laeksi.tivllli- i.i p al
Nuei'es, tlalvi nn. 1 on P M
Hamilton. Norfolk l'u I'll

isi 'in 'i sr- .itaiilea.
lu ru rlaa.

' Arlmatea Almet la. pel. ,
Aatlllu o, la

' HotllU Mmerln Ih-t- . a
Afrli mi i'i iii i' ruildad. (. (. itprlnz itlglsmunil (ulon del. 14
is. it. i'i;. P01 in pirn. Oct. IT
lirosscr Kurftierst itremen (in. 14
Mn'iiii Wasiilntitoii Vlfiers ,.4)etlU
Potsdam l4oiterdatn. U. 1. 11

M'.nneaiHills. London Uvl 14
imi. riuini Vniwerp Uei, 11
Main, Bremen net. u

aula. Naples (let. 12
Htot fond Ltstiiin Uei, a
lorerlc. Algiers.. . 0
c'alttornlan Puerto AleJtlco....uel. a
i n. nun Porto Itleo (let. Is
Proteus Nrw Orleans. ..(in. is
(Pi ol Ht, Lo ils Savannali. Ocl. ju

put t u mortow.
Kaiser tVllhelm 11 Hrenien. (trt.iT
l. lletlan Id "it'll (let. 10
Vlllanca. t'rlstobal. Ocl. il
Havana Havana uci, 24
Ainu n Moltlle an. 17
Denver.. llalveston.. tjei. is
Apacrte Jaeksonville fJei. t
Ki Sol., oalveston.. Oct, ia

lnif U'rifneiiittu, iirfaosr g,,
Majestic... souUtamptoBi ort. ta
Prlncessa Laetttla ltm"-l- 43et. itrnamea.. Antllla Oct. .1
orraim.. liertuuda Oct .'a
saiiiia Kingston on. 10
Kl Occtdente. .. ualvealpn o.t. ta
Kataiallii. Urunswlek Oct. :l

ll Slarconl 44 Ircless.
Ss Oceania, lot New Vork. was 7wo miles east

of Saudi Hook ai 7 v. v yesterday
Ss Orosacr Kuifuerst, far New Vork. was Coil

of siin.iN al 7 A.M.
S. M.1I.1. for N.-- York, was s30 east nf

Hand) Hiaik at nu m.
,s. Vudi'i'latldi f"t New York, wa, 311 mllea

cast 01 .in.i iimii, at noon
Ms halser vVlllielm II fur New- Vork. was ksi

n, n. s ia si nf Hani y hook nt 1 12 I' M

.ss Minneapolis ior New um. was ;in mill",
east 1.1 Saint) HtKk al A M,

TltS 1.1,1 of Referees.
The following is a list of referees appointed la

caKcs tu the Supreme t nan last week:
Hy Juattc, Pendleton.

11. limy vs. stein.. Charles Drandli Jr.
llllniartln vsi tl. A. Kullfi

i'onipany. ... Cambridge Uvlagstos.
Matter ol elntraub. Thianaoi'. McUOSauh

Uy Justice Curl
Mailer of M.'lii Art'lul M. lvy.
Ureenwlch Morlgage Com'

panv vs. ' 11011 . .1 c ThontpaoB.
pv JiUce (jlfgarwea

Matti't nf Minnesota rim
nograpn company WilUamA Purtin,t4s

ni' Justice mtsMtoffi
Dlonmtngdal, vs, iireen'

lilatt 1, cases), Adam Ulener.
tjermanla insurance

Comnanyvs.Lovy.il Phtanls ingransm.
Manhattan Moftgage uota

pany vs. ia
IMO, Mailer of Ludw

norunugcr vs sis ri
.vw Soik l.lir p.

nntpany 1 Tl"
s. Mesliel

piitala vs National
i oinnaiiv

f,evc is krti
Maslclt vs '

iN'i'lll
Abrahn
Haveni

arpen
helm

Byrne'
Tayloi
King n

vlrl
Mane

rt

rtulllaunte

ompany.

nf
inr

nrlev PeBnelf)
Tetilcnliart

from

mreti

Aalel

Matter

from

sirpii Oel,

ivies Hunk
lulu's

Life

MrtiUeo
Vita V. li ner

Kobcrt II. Koahler.
9

AKreit nersH. Jr.
!.,... IK.-'-- nk.

vdam h lener.
hi 'bit A Pn'"'.

Jollll II J"ite.
Insllei. Mel all

llrrnnnn Pa1 "' 4. I'urke.
. h'.t iiinr.ls linger Pryur

- s, m niter rrdrrlck n. Rlos.
unpen" u albtidge I Tall,

- u:. rues
s

I tank

at .4 ma U'clden
ami i.intniiiy

l.lsk
a is rbattt

i vs
Ulbsop vs.

ig

W

i

s II

It.

Ph. nies I. HoffrBaB.
.iniiti (ardaite.
Michael J llnran.
Roger A. Prynr.

l.euu I rielanrlrt and
'l..i les II

xv it .a in c, Arnokfi
.term !. Shepard.
Philip u Doardma4s,
Hoysl E. T. Rlggt.

