

Established March 9, 1864. The Pioneer Paper of Arizona.

ARIZONA JOURNAL-MINER

DAILY AND WEEKLY.

J. C. MARTIN, Editor and Proprietor

PROFESSIONAL CARDS

A. B. JADDER, Civil and Mining Engineer.

U. S. Deputy Mineral Surveyor for Arizona.

Surveyor of claims for patent, and surveyor of the workings of a mine.

Office—Rooms to let and law, Lawyer Block, Telephone, (Independent) 120.

E. M. SANFORD, Attorney-at-Law.

Office in the City building, East side of Arizona.

R. E. MORRISON, Attorney and Counselor at Law.

Office, rooms 25, 26, 40, Bank of Arizona building, Garfield St., Prescott, Arizona.

COLLINS & ALTMAN, Attorneys and Counselors-at-Law.

Practise in all courts of the Territory, and in the United States Supreme Court.

H. E. ARMITAGE, M. A. S. E. Mining and Mechanical Engineer.

Mines examined and reported on. Estimates given on Milling and Reduction Work.

Post Office Box 25. Prescott, Arizona.

J. B. GIRARD, Civil and Mining Engineer.

U. S. Deputy Mineral Surveyor, WILLIAMS, ARIZONA.

SECRET SOCIETIES

Arlon Lodge No. 1, F. & A. M.

Regular meetings of this lodge at Masonic Hall at 7 o'clock p. m. on the 1st and 3rd of each month. Reporting brethren are fraternally invited to attend.

Morris Goldwater, Secretary. A. D. BARNHART, H. P. Exalted Ruler. A. J. HERNDON, W. M. Exalted Ruler. R. N. FREDERICKS, A. A. John. Morris Goldwater.

Prescott Chapter No. 2, R. A. M.

Stated communications of the first chapters of every month at 7 o'clock p. m. in the City building. Reporting brethren are fraternally invited to attend.

Morris Goldwater, Secretary. A. D. BARNHART, H. P. Exalted Ruler. A. J. HERNDON, W. M. Exalted Ruler. R. N. FREDERICKS, A. A. John. Morris Goldwater.

Invanhoe Commandery No. 2, N. T. M.

Stated communications of this commandery every month at 7 o'clock p. m. in the City building. Reporting brethren are fraternally invited to attend.

Morris Goldwater, Secretary. A. D. BARNHART, H. P. Exalted Ruler. A. J. HERNDON, W. M. Exalted Ruler. R. N. FREDERICKS, A. A. John. Morris Goldwater.

EASTERN STAR

GOLDEN RULE CHAPTER No. 1, works in Masonic Hall on the 1st of each month.

Mrs. Jennie Smith, Worthy Matron. HARRIS D. OLIVER, Secretary.

Prescott Lodge No. 1, KNIGHTS OF PYTHIAS

Regular meetings of this lodge every Wednesday evening at 7 o'clock p. m. in the City building. Reporting brethren are fraternally invited to attend.

J. W. CRAFT, K. of R. and S. G. E. BREED, Secretary.

IMPROVED ORDER OF RED MEN

ZUNI TRIBE No. 6, Prescott, Arizona. Regular meetings of this tribe at Masonic Hall on the 1st of each month. Reporting brethren are fraternally invited to attend.

Morris Goldwater, Secretary. A. D. BARNHART, H. P. Exalted Ruler. A. J. HERNDON, W. M. Exalted Ruler. R. N. FREDERICKS, A. A. John. Morris Goldwater.

T. L. HARRIS, Chief of Council. G. E. BREED, Secretary.

A. O. U. W.

Prescott Lodge No. 6, ANTIQUITY ORDER OF UNITED WORKMEN, meets second and third Wednesday evening each month. Reporting brethren are fraternally invited to attend.

A. J. HERNDON, Secretary. H. W. SMITH, K. of R. and S. G. E. BREED, Secretary.

Arizona Lodge No. 1, I. O. O. F.

Regular meetings of this lodge every Wednesday evening at 7 o'clock p. m. in the City building. Reporting brethren are fraternally invited to attend.

Morris Goldwater, Secretary. A. D. BARNHART, H. P. Exalted Ruler. A. J. HERNDON, W. M. Exalted Ruler. R. N. FREDERICKS, A. A. John. Morris Goldwater.

United Moderns.

Prescott Lodge No. 125, meets every Tuesday night at 8 p. m. in the City building. Reporting brethren are fraternally invited to attend.

T. L. HARRIS, Chief of Council. G. E. BREED, Secretary.

Prescott National Bank!

Capital Paid in, \$100,000. Surplus and Profits, - 50,000.

DIRECTORS: F. M. Murphy, Morris Goldwater, E. B. Gage, J. C. Herndon, F. G. Brecht, R. N. Fredericks, D. M. Ferry.

F. M. Murphy, President; Morris Goldwater, Vice Pres.; R. N. Fredericks, Cashier; C. O. Ellis, Assistant Cashier.

Safety Deposit Department Offers Security and Privacy.

Banking in all its branches. Phone 9. Sunset, long distance, 551.

Incorporated in 1877.

The Bank of Arizona

PRESCOTT, ARIZONA.

THE OLDEST BANK IN ARIZONA.

Authorized Capital, \$100,000. Paid Up Capital, \$50,000. Undivided Profits, \$25,000. Average Deposits, 750,000.

HUGO RICHARDS, President; E. W. WELLS, Vice President; M. W. HAZELTINE, Cashier; C. A. PETERSON, Assistant Cashier.

CORRESPONDENTS: BANK OF CALIFORNIA, San Francisco; BANK OF AMERICA, New York; FIRST NATIONAL BANK, Chicago.

We maintain a fully equipped Branch Bank at Jerome and SOLICIT YOUR BUSINESS!!

Money to Loan

For building or on improved City Property. Low Rates—New Downtown Plan. Interest Decreases as you pay.

State Mutual Building and Loan Ass'n., of Los Angeles, Calif.

MARTINDALE & HORNE, Agents Prescott.

Journal-Miner for Good Job Work.

For building or on improved City Property. Low Rates—New Downtown Plan. Interest Decreases as you pay.

State Mutual Building and Loan Ass'n., of Los Angeles, Calif.

MARTINDALE & HORNE, Agents Prescott.

Journal-Miner for Good Job Work.

For building or on improved City Property. Low Rates—New Downtown Plan. Interest Decreases as you pay.

State Mutual Building and Loan Ass'n., of Los Angeles, Calif.

MARTINDALE & HORNE, Agents Prescott.

Journal-Miner for Good Job Work.

For building or on improved City Property. Low Rates—New Downtown Plan. Interest Decreases as you pay.

State Mutual Building and Loan Ass'n., of Los Angeles, Calif.

MARTINDALE & HORNE, Agents Prescott.

Journal-Miner for Good Job Work.

For building or on improved City Property. Low Rates—New Downtown Plan. Interest Decreases as you pay.

Brighter Than The Stars!

The Diamonds we have for sale are Pure, Brilliant Blazes of white.

So much for the goods. The prices exactly represent their worth. Nothing more, nothing less. Every dollar you pay us for a diamond is represented by a quivering, rainbowy flash of beauty.

GEO. H. COOK & Co

ARIZONA'S LEADING JEWELERS.

ALL SHIRTS

25 Per Cent. Off!

For the Next 30 Days

We find in looking over our stock of shirts that we have too big a stock, and are determined to move several hundred of them at once, so

We will sell any shirt in our stock for 25 per cent. off the regular price. You know what that means, for we never say a thing we cannot back up with the proof. It means you now have an opportunity to get first class shirts at a great bargain.

BARTHEL & STOCKS

NEW LARLER BLOCK, CORTEZ STREET

FIGURE IT OUT!

On Wednesday morning at 7:30 o'clock we will light a giant Mission candle which measures 7 3/4 inches in circumference and 4 feet 7 inches in length. This immense candle will burn every day, omitting Sunday, until entirely burned out, from 7:30 a. m. to 6 p. m., except Saturdays, when it will burn till 9 p. m.

We will give one guess with every dollar's worth of goods purchased. Make your guess in hours, minutes and seconds, not in days. The guessing will close at 9 p. m. on Saturday, Feb. 8. First prize, 40 pound box candles or its equivalent in groceries; second prize, 20 pound box candles or its equivalent in groceries. Don't miss the opportunity to try your guessing skill.

R. H. Burmister & Sons Co.

Wholesale and Retail Dealers.

It won't chop wood

but Sargent's Gem Food Chopper will chop raw meat, cooked meat, vegetables of all kinds, fruit, crackers, bread, eggs, cheese, nuts, figs and other foods, and

It will chop

them all rapidly, easily, coarse or fine, in uniform pieces, without mashing, squeezing, tearing or grinding.

SAMUEL HILL, Prescott.

Modern Navy Tobacco,

Not Made by a Trust. Battle Ship Oregon on Every Tag and Union Label on Every Plug. The Best Navy Allot.

Spillman, Ellis Co., Manufacturers

Covington, Kentucky

Ask for Calla Lily Flour

As pure and as white as the Flower it is named for

IT'S THE HOUSEWIFE'S FRIEND

Journal-Miner for Good Job Work.

The security of water in the Cripple Creek district is fast becoming a serious question to the people involved. The lack of water has already seriously crippled the mines of that district, and many of the larger ones have already been obliged to close, thereby throwing out a great many workmen. Water has been so scarce in some places that as much as 15 cents a bucket has been charged for it. Nearly all of the mines on Gold, Bull and Ironhead hills have

MINES AND MINING.

The Val Verde company yesterday received a telegram from New York announcing an advance in copper to 1 1/2 cents with market active and many speculators buying.

The company property made another forward step this week and the outlook is improving right along. The parties who secured the Gold Basin mines are going right to work leveling buildings for a body of water mains, greatly crippling the already inadequate supply. This was true to the Danon, which was at length handed over to that work on the property could be resumed.

The use of molybdenum has troubled within a year in the United States. In 1898 the consumption amounted to 25,000 pounds of a mine of \$11,877; for 1899 it increased to 80,000 pounds with a value of \$37,500. Its principal use is in the manufacture of tough steel, such as is required for heavy ordnance and also in the hardening qualities and non-expanding properties under great heat.

About 4 per cent is used in such steel, and the remainder in the following forms: metallic; Ferro molybdenum (containing 55 per cent Mo); Nickel molybdenum (containing 75 per cent Mo). The supply of it is estimated at 100,000 tons from New Mexico and Arizona, though more recently an active search has been commenced on the Pacific coast, in California, also. Carson City and White Pine district in Nevada. It occurs in the older formations in the form of a sulphide known as molybdenite, a gray metal, resembling graphite or galena. It lies in veins and is easily distinguished from the minerals mentioned. The value of molybdenite in 1899 was \$240 per ton for the best quality, and 20 per cent molybdenum. Local agents are now offering from \$250 to \$300 per ton, according to quality. Molybdenum 55 per cent metallic is now worth \$10 per pound. Among prospectors considerable confusion arises regarding these prices.—Los Angeles Mining Review.

O. O. Saxhaug, secretary of the Sonora Mining & Milling company, who returned from Tubutama Wednesday, verifies the statement that in the lower levels of the Fortuna mine, the body of ore running 500 ounces and over to the ton was struck. He brought in some of the largest and finest specimens of silver ever exhibited in Nogales. The newly discovered property is situated two and one half miles from the smelter site, and for fixing purposes is about 100 feet from the smelter. Mr. Saxhaug is greatly pleased with the new purchase, not only as a mine proposition, but as a high grade property prospect. Further water question which is always a difficult one, and an expensive one in the Altar as in other districts in Sonora and Arizona, has been settled at the mine for all purposes. The new property, which has been struck 100 feet from the smelter site. This water will be stored in the immense reservoir being built under the direction of Joe Thompson, and the mine, under O'Keefe and family are at the mine and Secretary Saxhaug will return in a few days.—Border Vidette.

New Mining Brokerage Firm.

J. T. Pendegast, who has been engaged in mining work in the field on the prospect for some time past, has recently organized a mining and stock brokerage office on the ground floor of the Lawler building, in this city. The new firm will handle simple properties for customers, make examinations and reports on mines which they will have listed and for sale, and the new establishment which will be known as J. T. Pendegast & Co., will handle mining shares in Arizona companies as well as mining claims in Northern Arizona. Properties and stock will be negotiated on a commission basis, and the firm will be very successful as the time is ripe for just such a concern in this field.

The new firm are thorough mining men and are familiar with the mines of the different districts in Northern Arizona, especially in Yavapai county and are well acquainted with mine owners and operators.

This is one of the most noted cases on record and involves capital from New York to the City of Mexico. Halenberg and Shirer appeared before Judge Street for the Cobro Grand case and the case against Greene had been submitted and just before a decision was rendered and asked to be taken to the court. Their application was granted and a decision has been advanced too far and an appeal was taken. The arguments of yesterday were considered by the judges in chambers and a decision will probably be rendered today.—Gazette.

The Rand Oil company of Phoenix erected its derrick today near Tempe preparatory to commencing boring for oil.

Gold in Philippines.

On the island of Mindanao, Surigao province, about 400 miles southeast of Manila, there is a peculiar gold placer deposit. A mountain of miles west of the port of Surigao gives pan prospects on all sides from the foot of the hill to the top. The gold in place seems to be in small calcite stringers in sediment. The extensive disintegration of the serpentine has liberated the gold, which is found in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and according to local authorities have taken out much gold. The Filipinos work the gulches and find the gold in chrysolite form. A shale bedrock has been exposed in some places in workings in the ravines. About fifteen Americans, mostly ex-soldiers, were working on the mountains, but none were making wages. The Filipino men and women were getting the deposit for years and