

Published by M. D. Sampson, At Salina, Kansas. OFFICE—On Iron Avenue, three doors east of the Post Office.

TERMS OF SUBSCRIPTION. Single copy, one year, \$1.00. Six months, .75. Three months, .50.

SALINA BOARD OF TRADE. J. B. Whitfield, President. J. T. Hayward, Vice President. J. C. Weston, Secretary.

COUNTY OFFICIAL DIRECTORY. W. R. Schell, County Commissioner. J. B. Whitfield, County Clerk.

CITY OFFICIAL DIRECTORY. J. J. Addison, Mayor. J. B. Whitfield, City Clerk.

BOARD OF EDUCATION. First Ward—J. B. Whitfield and T. J. Goring. Second Ward—E. J. Norton and C. E. Kierstead.

RAILROAD STATIONS. KANSAS DIVISION. First Ward—J. B. Whitfield. Second Ward—E. J. Norton.

TRAINS GOING WEST—THURSDAY. 7:30 P. M. 1:30 P. M. 7:30 P. M.

TRAINS GOING EAST—THURSDAY. 7:30 P. M. 1:30 P. M. 7:30 P. M.

TRAINS GOING WEST AND SOUTH. 7:30 P. M. 1:30 P. M. 7:30 P. M.

TRAINS GOING EAST AND NORTH. 7:30 P. M. 1:30 P. M. 7:30 P. M.

TRAINS GOING WEST AND NORTH. 7:30 P. M. 1:30 P. M. 7:30 P. M.

TRAINS GOING EAST AND SOUTH. 7:30 P. M. 1:30 P. M. 7:30 P. M.

TRAINS GOING WEST AND SOUTH. 7:30 P. M. 1:30 P. M. 7:30 P. M.

TRAINS GOING EAST AND NORTH. 7:30 P. M. 1:30 P. M. 7:30 P. M.

TRAINS GOING WEST AND NORTH. 7:30 P. M. 1:30 P. M. 7:30 P. M.

TRAINS GOING EAST AND SOUTH. 7:30 P. M. 1:30 P. M. 7:30 P. M.

TRAINS GOING WEST AND SOUTH. 7:30 P. M. 1:30 P. M. 7:30 P. M.

TRAINS GOING EAST AND NORTH. 7:30 P. M. 1:30 P. M. 7:30 P. M.

TRAINS GOING WEST AND NORTH. 7:30 P. M. 1:30 P. M. 7:30 P. M.

TRAINS GOING EAST AND SOUTH. 7:30 P. M. 1:30 P. M. 7:30 P. M.

TRAINS GOING WEST AND SOUTH. 7:30 P. M. 1:30 P. M. 7:30 P. M.

Saline

VOLUME XI.

SALINA, KANSAS, THURSDAY, SEPTEMBER 8, 1881.

NUMBER 32.

PALACE STORE!

(WHOLESALE AND RETAIL.)

GENERAL MERCHANDISE!

ALWAYS IN THE LEAD!

The Largest Stock and the Lowest Prices in Everything.

DRY GOODS,

BOOTS, SHOES,

FURNISHING GOODS

QUEENSWARE

AND

FAMILY GROCERIES

COUNTRY PRODUCE TAKEN IN EXCHANGE FOR GOODS.

Call and see us before purchasing any goods and get prices, send for samples. All goods warranted as represented.

LITOWICH & WOLSIEFFER,

SALINA, KANSAS.

REPUBLICAN COUNTY CONVENTION.

The Republicans of Salina County will meet in delegate convention at the court house in Salina on Saturday, October 1st, at 10 o'clock, A. M.

Officers: County Clerk, J. B. Whitfield; County Treasurer, J. C. Weston; County Surveyor, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

Delegates: J. B. Whitfield, J. C. Weston, J. H. ...

den the ship above, and signaled us to stop. We ran as close to them as we could, and then we have to, and...

I was surprised, as you can imagine, I did not know there were any passengers in the coffee ship, though...

Oh, ladies! she was a beauty! Eyes like the stars in the flag, and the sweetest little face—Kisses, just sticking all over it!

I have been very careful about writing in my letters, as I do not wish to excite anybody. The mining interest in New Mexico is in her infancy, and no one can tell what the result will be...

To be a successful miner you must understand the business; if you do not, you will lose your money. If you should find a mine, you have an elephant on your hands unless you have money to develop it.

Leaves from New Mexican Travel. LAS VEGAS, N. M., Aug. 29, 1881. EDITOR JOURNAL: I have intended, ere this, to write about New Mexico's great desperado, Billy the Kid, who has had a national reputation...

There is a gang of the worst and lawless in the Southwest, and what is remarkable in most every respect for four or five years, he has been successful. He has made a record which the oldest criminal in the country can scarce equal, not alone for the number of his offenses against the law but for the heinousness of the crimes he has committed.

Lately I met Tom's Peterson at Socorro, Rev. Maxwell Phillips at Santa Fe and A. E. Ruggles, the portrait painter, at Albuquerque, where he intends to reside. Also Mrs. M. and Miss Christie Campbell paid us a visit. To see familiar faces from old Salina is gratifying to one in this foreign country.

It is said the Kid was first led to adopt the life of an outlaw by reading dime novels, and when he first started out was a mere boy thirsting for notoriety as a desperado. He has been very successful in achieving this, and is a fit subject for novelists to write about. His principal occupation is cattle and horse stealing from the big stock kings of the plains. He is one of the finest shots of the world, and has been told by parties who know him that either on foot or horseback he seldom misses his mark.

While writing the above, about the middle of July, Billy the Kid was shot by the Sheriff of Lincoln county, The Sheriff, Pat Garrett, has, since the Kid's capture, lowered California to the level of some of the other States. Learning he was shooting himself near Fort Sumner, the Sheriff about midnight went to Mr. Pete Maxwell's country to get the Kid. He was the owner of the great Maxwell grant in northern New Mexico, at whose house he thought he would meet the one he had been hunting for. He was there, and asking him if the Kid was there. Maxwell replied, no. Garrett took a seat at the foot of the bed, in the dark. In a few minutes the Kid came in, armed with a revolver in one hand and a large knife in the other, entered the door. After entering and seeing the Sheriff, he stepped to the bed and said, "Who is that sitting at the end of the bed?" The Sheriff soon recognized the man he had looked for so long, and with a gasp he explained the hole through his heart. This ended the career of the greatest outlaw New Mexico ever had, and the Territory breathes freer.

Pat Garrett, the hero of to-day, is a tall, fine-looking man, and is very brave. Hundreds of dollars are being offered for his capture. He is a hero of the West. Las Vegas raised over \$1,000 for him.

I had the satisfaction of seeing the Kid in the States Feil before the trial. Also met Pat Garrett in Las Vegas since he shot the Kid. A person to look at this country would not believe that people did not need the railroad came for many things necessary to use and build with, but he who provides as above, places the railroad in every country to make man happy. Before the sawmills they mixed dirt and water, thus making the "dobies" with which they filled their houses. The sawmills for joist and dressed the log down for flooring. The natives still build their houses that way. Also, to whitewash their houses, a kind of gypsum is found. This they pulverize, and makes a very good whitewash. And if they desire paint, a certain stone is found near Las Cruces. This is prepared by being pulverized, and using oil makes a good colored paint. Near Albuquerque is a salt lake, where they go and scoop up salt in large quantities. This is put there by solar evaporation. I might mention many other things the All-wise Creator provided for the use of man.

New Mexico was a place of kingdoms before the advent of the railroad. As it were, one family was the ruling spirit in each place. These were the Dons. They virtually controlled everything. When one would get married, they selected their better-half from among the royal ladies of the kingdom. By so doing the rich are more or less related from Las Vegas to El Paso. Here at Las Vegas the Roman Catholic held sway for the Delgado; at Bernalillo, the Peres; at Albuquerque, the Arnaizos; at Los Lunas, the Lunas; at Belen, the Chavezes; at Socorro, the Lunas; at Mesilla, the Bertrics; at El Paso, the Ochoas.

Administering justice here is similar to that of the States. Last night in El Paso a person was arrested for violating the law. During the trial the lawyers got so interested for the one they were advocating that the effect was the drawing of two revolvers at each other, to assist in enforcing the argument. The Justice decided the case by immediately drawing two six-shooters, with one in each hand bearing on each lawyer, remarking, "Put up those guns." The advantage was realized, the Justice decided higher authority, returned the case to those pockets. During the trial the prisoner made good his escape out of the room, then over a...

river into old Mexico. Also at Rincon, the other day, a party attacked some goods to secure a debt. The party was not waiting for the slow process of law, and so commenced settling the dispute by shooting. One lawyer narrowly escaped being shot. Out of the line in Arizona near the line with New Mexico, are the famous copper mines. I guess without doubt they are the richest in the world. The parties have taken out and sold about three million dollars worth of copper. Being a large mountain the mines are inexhaustible, as Col. Sellers would say. The mines in it. The curious feature is, that a large portion of the mountain is of such pure copper that it can not be worked. When a blast is set into it the same shoots as though it were from a cannon. I think if I owned the mine I would climb on top and cry myself to death because I could not get the copper out of it. It contained, but to think of millions and millions of tons of copper lying there that can not be removed! But the world has not yet learned how to work it to keep the mine producing for a life-time.

I have been very careful about writing in my letters, as I do not wish to excite anybody. The mining interest in New Mexico is in her infancy, and no one can tell what the result will be. There are many mines in New Mexico are now being worked with profit, and as I have written before, I believe this Territory will surprise the world some day with her mines.

To be a successful miner you must understand the business; if you do not, you will lose your money. If you should find a mine, you have an elephant on your hands unless you have money to develop it. It takes a fortune to make a mine. Before the parties realized anything out of the famous copper mine mentioned above they sunk over two hundred thousand dollars in it. It remains the mine, and excitement is a good place to make money at some kind of mercantile business or real estate. Let the miner get out the precious metals and you get your share of it after being coined.

The Indians have been very bad this month. From Socorro south in the Territory, the Indians have killed and child has been horribly slaughtered. Some whom I was acquainted with met their fate by the Red Men. There is a great demand for girls to do housework in New Mexico. I feel confident I could secure places for five hundred girls on my route in thirty days at five dollars per week wages, and would almost guarantee that half of them would be keeping house for themselves within six months.

Lately I met Tom's Peterson at Socorro, Rev. Maxwell Phillips at Santa Fe and A. E. Ruggles, the portrait painter, at Albuquerque, where he intends to reside. Also Mrs. M. and Miss Christie Campbell paid us a visit. To see familiar faces from old Salina is gratifying to one in this foreign country.

It is said the Kid was first led to adopt the life of an outlaw by reading dime novels, and when he first started out was a mere boy thirsting for notoriety as a desperado. He has been very successful in achieving this, and is a fit subject for novelists to write about. His principal occupation is cattle and horse stealing from the big stock kings of the plains. He is one of the finest shots of the world, and has been told by parties who know him that either on foot or horseback he seldom misses his mark.

den the ship above, and signaled us to stop. We ran as close to them as we could, and then we have to, and...

I was surprised, as you can imagine, I did not know there were any passengers in the coffee ship, though...

Oh, ladies! she was a beauty! Eyes like the stars in the flag, and the sweetest little face—Kisses, just sticking all over it!

I have been very careful about writing in my letters, as I do not wish to excite anybody. The mining interest in New Mexico is in her infancy, and no one can tell what the result will be...

To be a successful miner you must understand the business; if you do not, you will lose your money. If you should find a mine, you have an elephant on your hands unless you have money to develop it.

Leaves from New Mexican Travel. LAS VEGAS, N. M., Aug. 29, 1881. EDITOR JOURNAL: I have intended, ere this, to write about New Mexico's great desperado, Billy the Kid, who has had a national reputation...

There is a gang of the worst and lawless in the Southwest, and what is remarkable in most every respect for four or five years, he has been successful. He has made a record which the oldest criminal in the country can scarce equal, not alone for the number of his offenses against the law but for the heinousness of the crimes he has committed.

Lately I met Tom's Peterson at Socorro, Rev. Maxwell Phillips at Santa Fe and A. E. Ruggles, the portrait painter, at Albuquerque, where he intends to reside. Also Mrs. M. and Miss Christie Campbell paid us a visit. To see familiar faces from old Salina is gratifying to one in this foreign country.

It is said the Kid was first led to adopt the life of an outlaw by reading dime novels, and when he first started out was a mere boy thirsting for notoriety as a desperado. He has been very successful in achieving this, and is a fit subject for novelists to write about. His principal occupation is cattle and horse stealing from the big stock kings of the plains. He is one of the finest shots of the world, and has been told by parties who know him that either on foot or horseback he seldom misses his mark.

While writing the above, about the middle of July, Billy the Kid was shot by the Sheriff of Lincoln county, The Sheriff, Pat Garrett, has, since the Kid's capture, lowered California to the level of some of the other States. Learning he was shooting himself near Fort Sumner, the Sheriff about midnight went to Mr. Pete Maxwell's country to get the Kid. He was the owner of the great Maxwell grant in northern New Mexico, at whose house he thought he would meet the one he had been hunting for. He was there, and asking him if the Kid was there. Maxwell replied, no. Garrett took a seat at the foot of the bed, in the dark. In a few minutes the Kid came in, armed with a revolver in one hand and a large knife in the other, entered the door. After entering and seeing the Sheriff, he stepped to the bed and said, "Who is that sitting at the end of the bed?" The Sheriff soon recognized the man he had looked for so long, and with a gasp he explained the hole through his heart. This ended the career of the greatest outlaw New Mexico ever had, and the Territory breathes freer.

Pat Garrett, the hero of to-day, is a tall, fine-looking man, and is very brave. Hundreds of dollars are being offered for his capture. He is a hero of the West. Las Vegas raised over \$1,000 for him.

I had the satisfaction of seeing the Kid in the States Feil before the trial. Also met Pat Garrett in Las Vegas since he shot the Kid. A person to look at this country would not believe that people did not need the railroad came for many things necessary to use and build with, but he who provides as above, places the railroad in every country to make man happy. Before the sawmills they mixed dirt and water, thus making the "dobies" with which they filled their houses. The sawmills for joist and dressed the log down for flooring. The natives still build their houses that way. Also, to whitewash their houses, a kind of gypsum is found. This they pulverize, and makes a very good whitewash. And if they desire paint, a certain stone is found near Las Cruces. This is prepared by being pulverized, and using oil makes a good colored paint. Near Albuquerque is a salt lake, where they go and scoop up salt in large quantities. This is put there by solar evaporation. I might mention many other things the All-wise Creator provided for the use of man.

New Mexico was a place of kingdoms before the advent of the railroad. As it were, one family was the ruling spirit in each place. These were the Dons. They virtually controlled everything. When one would get married, they selected their better-half from among the royal ladies of the kingdom. By so doing the rich are more or less related from Las Vegas to El Paso. Here at Las Vegas the Roman Catholic held sway for the Delgado; at Bernalillo, the Peres; at Albuquerque, the Arnaizos; at Los Lunas, the Lunas; at Belen, the Chavezes; at Socorro, the Lunas; at Mesilla, the Bertrics; at El Paso, the Ochoas.

Administering justice here is similar to that of the States. Last night in El Paso a person was arrested for violating the law. During the trial the lawyers got so interested for the one they were advocating that the effect was the drawing of two revolvers at each other, to assist in enforcing the argument. The Justice decided the case by immediately drawing two six-shooters, with one in each hand bearing on each lawyer, remarking, "Put up those guns." The advantage was realized, the Justice decided higher authority, returned the case to those pockets. During the trial the prisoner made good his escape out of the room, then over a...

river into old Mexico. Also at Rincon, the other day, a party attacked some goods to secure a debt. The party was not waiting for the slow process of law, and so commenced settling the dispute by shooting. One lawyer narrowly escaped being shot. Out of the line in Arizona near the line with New Mexico, are the famous copper mines. I guess without doubt they are the richest in the world. The parties have taken out and sold about three million dollars worth of copper. Being a large mountain the mines are inexhaustible, as Col. Sellers would say. The mines in it. The curious feature is, that a large portion of the mountain is of such pure copper that it can not be worked. When a blast is set into it the same shoots as though it were from a cannon. I think if I owned the mine I would climb on top and cry myself to death because I could not get the copper out of it. It contained, but to think of millions and millions of tons of copper lying there that can not be removed! But the world has not yet learned how to work it to keep the mine producing for a life-time.

I have been very careful about writing in my letters, as I do not wish to excite anybody. The mining interest in New Mexico is in her infancy, and no one can tell what the result will be...

To be a successful miner you must understand the business; if you do not, you will lose your money. If you should find a mine, you have an elephant on your hands unless you have money to develop it.

Leaves from New Mexican Travel. LAS VEGAS, N. M., Aug. 29, 1881. EDITOR JOURNAL: I have intended, ere this, to write about New Mexico's great desperado, Billy the Kid, who has had a national reputation...

There is a gang of the worst and lawless in the Southwest, and what is remarkable in most every respect for four or five years, he has been successful. He has made a record which the oldest criminal in the country can scarce equal, not alone for the number of his offenses against the law but for the heinousness of the crimes he has committed.

Lately I met Tom's Peterson at Socorro, Rev. Maxwell Phillips at Santa Fe and A. E. Ruggles, the portrait painter, at Albuquerque, where he intends to reside. Also Mrs. M. and Miss Christie Campbell paid us a visit. To see familiar faces from old Salina is gratifying to one in this foreign country.

den the ship above, and signaled us to stop. We ran as close to them as we could, and then we have to, and...

I was surprised, as you can imagine, I did not know there were any passengers in the coffee ship, though...

Oh, ladies! she was a beauty! Eyes like the stars in the flag, and the sweetest little face—Kisses, just sticking all over it!

I have been very careful about writing in my letters, as I do not wish to excite anybody. The mining interest in New Mexico is in her infancy, and no one can tell what the result will be...

To be a successful miner you must understand the business; if you do not, you will lose your money. If you should find a mine, you have an elephant on your hands unless you have money to develop it.

Leaves from New Mexican Travel. LAS VEGAS, N. M., Aug. 29, 1881. EDITOR JOURNAL: I have intended, ere this, to write about New Mexico's great desperado, Billy the Kid, who has had a national reputation...

There is a gang of the worst and lawless in the Southwest, and what is remarkable in most every respect for four or five years, he has been successful. He has made a record which the oldest criminal in the country can scarce equal, not alone for the number of his offenses against the law but for the heinousness of the crimes he has committed.

Lately I met Tom's Peterson at Socorro, Rev. Maxwell Phillips at Santa Fe and A. E. Ruggles, the portrait painter, at Albuquerque, where he intends to reside. Also Mrs. M. and Miss Christie Campbell paid us a visit. To see familiar faces from old Salina is gratifying to one in this foreign country.

It is said the Kid was first led to adopt the life of an outlaw by reading dime novels, and when he first started out was a mere boy thirsting for notoriety as a desperado. He has been very successful in achieving this, and is a fit subject for novelists to write about. His principal occupation is cattle and horse stealing from the big stock kings of the plains. He is one of the finest shots of the world, and has been told by parties who know him that either on foot or horseback he seldom misses his mark.

While writing the above, about the middle of July, Billy the Kid was shot by the Sheriff of Lincoln county, The Sheriff, Pat Garrett, has, since the Kid's capture, lowered California to the level of some of the other States. Learning he was shooting himself near Fort Sumner, the Sheriff about midnight went to Mr. Pete Maxwell's country to get the Kid. He was the owner of the great Maxwell grant in northern New Mexico, at whose house he thought he would meet the one he had been hunting for. He was there, and asking him if the Kid was there. Maxwell replied, no. Garrett took a seat at the foot of the bed, in the dark. In a few minutes the Kid came in, armed with a revolver in one hand and a large knife in the other, entered the door. After entering and seeing the Sheriff, he stepped to the bed and said, "Who is that sitting at the end of the bed?" The Sheriff soon recognized the man he had looked for so long, and with a gasp he explained the hole through his heart. This ended the career of the greatest outlaw New Mexico ever had, and the Territory breathes freer.

Pat Garrett, the hero of to-day, is a tall, fine-looking man, and is very brave. Hundreds of dollars are being offered for his capture. He is a hero of the West. Las Vegas raised over \$1,000 for him.

I had the satisfaction of seeing the Kid in the States Feil before the trial. Also met Pat Garrett in Las Vegas since he shot the Kid. A person to look at this country would not believe that people did not need the railroad came for many things necessary to use and build with, but he who provides as above, places the railroad in every country to make man happy. Before the sawmills they mixed dirt and water, thus making the "dobies" with which they filled their houses. The sawmills for joist and dressed the log down for flooring. The natives still build their houses that way. Also, to whitewash their houses, a kind of gypsum is found. This they pulverize, and makes a very good whitewash. And if they desire paint, a certain stone is found near Las Cruces. This is prepared by being pulverized, and using oil makes a good colored paint. Near Albuquerque is a salt lake, where they go and scoop up salt in large quantities. This is put there by solar evaporation. I might mention many other things the All-wise Creator provided for the use of man.

New Mexico was a place of kingdoms before the advent of the railroad. As it were, one family was the ruling spirit in each place. These were the Dons. They virtually controlled everything. When one would get married, they selected their better-half from among the royal ladies of the kingdom. By so doing the rich are more or less related from Las Vegas to El Paso. Here at Las Vegas the Roman Catholic held sway for the Delgado; at Bernalillo, the Peres; at Albuquerque, the Arnaizos; at Los Lunas, the Lunas; at Belen, the Chavezes; at Socorro, the Lunas; at Mesilla, the Bertrics; at El Paso, the Ochoas.

Administering justice here is similar to that of the States. Last night in El Paso a person was arrested for violating the law. During the trial the lawyers got so interested for the one they were advocating that the effect was the drawing of two revolvers at each other, to assist in enforcing the argument. The Justice decided the case by immediately drawing two six-shooters, with one in each hand bearing on each lawyer, remarking, "Put up those guns." The advantage was realized, the Justice decided higher authority, returned the case to those pockets. During the trial the prisoner made good his escape out of the room, then over a...

river into old Mexico. Also at Rincon, the other day, a party attacked some goods to secure a debt. The party was not waiting for the slow process of law, and so commenced settling the dispute by shooting. One lawyer narrowly escaped being shot. Out of the line in Arizona near the line with New Mexico, are the famous copper mines. I guess without doubt they are the richest in the world. The parties have taken out and sold about three million dollars worth of copper. Being a large mountain the mines are inexhaustible, as Col. Sellers would say. The mines in it. The curious feature is, that a large portion of the mountain is of such pure copper that it can not be worked. When a blast is set into it the same shoots as though it were from a cannon. I think if I owned the mine I would climb on top and cry myself to death because I could not get the copper out of it. It contained, but to think of millions and millions of tons of copper lying there that can not be removed! But the world has not yet learned how to work it to keep the mine producing for a life-time.

I have been very careful about writing in my letters, as I do not wish to excite anybody. The mining interest in New Mexico is in her infancy, and no one can tell what the result will be...

To be a successful miner you must understand the business; if you do not, you will lose your money. If you should find a mine, you have an elephant on your hands unless you have money to develop it.

Leaves from New Mexican Travel. LAS VEGAS, N. M., Aug. 29, 1881. EDITOR JOURNAL: I have intended, ere this, to write about New Mexico's great desperado, Billy the Kid, who has had a national reputation...

There is a gang of the worst and lawless in the Southwest, and what is remarkable in most every respect for four or five years, he has been successful. He has made a record which the oldest criminal in the country can scarce equal, not alone for the number of his offenses against the law but for the heinousness of the crimes he has committed.

Lately I met Tom's Peterson at Socorro, Rev. Maxwell Phillips at Santa Fe and A. E. Ruggles, the portrait painter, at Albuquerque, where he intends to reside. Also Mrs. M. and Miss Christie Campbell paid us a visit. To see familiar faces from old Salina is gratifying to one in this foreign country.

den the ship above, and signaled us to stop. We ran as close to them as we could, and then we have to, and...

I was surprised, as you can imagine, I did not know there were any passengers in the coffee ship, though...

Oh, ladies! she was a beauty! Eyes like the stars in the flag, and the sweetest little face—Kisses, just sticking all over it!

I have been very careful about writing in my letters, as I do not wish to excite anybody. The mining interest in New Mexico is in her infancy, and no one can tell what the result will be...

To be a successful miner you must understand the business; if you do not, you will lose your money. If you should find a mine, you have an elephant on your hands unless you have money to develop it.

Leaves from New Mexican Travel. LAS VEGAS, N. M., Aug. 29, 1881. EDITOR JOURNAL: I have intended, ere this, to write about New Mexico's great desperado, Billy the Kid, who has had a national reputation...

There is a gang of the worst and lawless in the Southwest, and what is remarkable in most every respect for four or five years, he has been successful. He has made a record which the oldest criminal in the country can scarce equal, not alone for the number of his offenses against the law but for the heinousness of the crimes he has committed.

Lately I met Tom's Peterson at Socorro, Rev. Maxwell Phillips at Santa Fe and A. E. Ruggles, the portrait painter, at Albuquerque, where he intends to reside. Also Mrs. M. and Miss Christie Campbell paid us a visit. To see familiar faces from old Salina is gratifying to one in this foreign country.

It is said the Kid was first led to adopt the life of an outlaw by reading dime novels, and when he first started out was a mere boy thirsting for notoriety as a desperado. He has been very successful in achieving this, and is a fit subject for novelists to write about. His principal occupation is cattle and horse stealing from the big stock kings of the plains. He is one of the finest shots of the world, and has been told by parties who know him that either on foot or horseback he seldom misses his mark.

While writing the above, about the middle of July, Billy the Kid was shot by the Sheriff of Lincoln county, The Sheriff, Pat Garrett, has, since the Kid's capture, lowered California to the level of some of the other States. Learning he was shooting himself near Fort Sumner, the Sheriff about midnight went to Mr. Pete Maxwell's country to get the Kid. He was the owner of the great Maxwell grant in northern New Mexico, at whose house he thought he would meet the one he had been hunting for. He was there, and asking him if the Kid was there. Maxwell replied, no. Garrett took a seat at the foot of the bed, in the dark. In a few minutes the Kid came in, armed with a revolver in one hand and a large knife in the other, entered the door. After entering and seeing the Sheriff, he stepped to the bed and said, "Who is that sitting at the end of the bed?" The Sheriff soon recognized the man he had looked for so long, and with a gasp he explained the hole through his heart. This ended the career of the greatest outlaw New Mexico ever had, and the Territory breathes freer.

Pat Garrett, the hero of to-day, is a tall, fine-looking man, and is very brave. Hundreds of dollars are being offered for his capture. He is a hero of the West. Las Vegas raised over \$1,000 for him.

I had the satisfaction of seeing the Kid in the States Feil before the trial. Also met Pat Garrett in Las Vegas since he shot the Kid. A person to look at this country would not believe that people did not need the railroad came for many things necessary to use and build with, but he who provides as above, places the railroad in every country to make man happy. Before the sawmills they mixed dirt and water, thus making the "dobies" with which they filled their houses. The sawmills for joist and dressed the log down for flooring. The natives still build their houses that way. Also, to whitewash their houses, a kind of gypsum is found. This they pulverize, and makes a very good whitewash