

The St. Tammany Farmer.

Page 9.

October 18 1902.

Democratic Ticket.

FOR CONGRESS—SIXTH DISTRICT.
S. M. ROBERTSON,
OF BATON ROUGE.

WEATHER REPORT

For week ending Oct. 15, 1902:

	Max.	Min.	Rainfall.
Oct. 9	83	33	.15
10	70	58	.65
11	85	62	—
12	87	59	—
13	91	61	.50
14	79	68	—
15	79	44	1. frost

C. CHAMPAGNE, Observer.

The street car strike in New Orleans came to an end last Sunday.

Mr. Rosser Stroble and wife, of Meridian, are on a visit to relatives in Covington.

Several communications have been crowded out. They will appear next week.

A fine daughter arrived at the home of Mr. and Mrs. L. M. Depree last Friday.

Got your school supplies at the Madisonville Drug Store and save money.

District Court has been in session all the week. We will publish the decisions next week.

The little daughter of Mr. and Mrs. E. Domergue, Jr., who has been seriously ill, is convalescing.

The Police Jury passed an ordinance forbidding the sale of game. See proceedings in another column.

WANTED.—An engineer or fireman, and ten Brickyard Hands, at Alexis' Brickyard.

There will be a grand entertainment and ball in Conrad's Hall, Abita Springs, to-night, October 18. Admission, 25 cents; children, 10 cents.

Mrs. J. J. Biery sent us a fine Japanese plum last Monday. It was nine inches in circumference and had a delicious flavor.

White paint for painting your grave yard fences, etc., for Thanksgiving 90c a quart, at the Madisonville Drug Store.

Mrs. S. L. Mitchell and sister, Miss Bertha Wunderlich, returned last week, after spending the summer in New York and New Hampshire.

Mr. F. F. Planche, dealer in stove and fire wood, solicits the patronage of the public. Wood delivered in any part of town. See his advertisement on first page.

There will be religious services at Hickory, about three miles north-east of Abita, next Sunday, at eleven A. M., conducted by a Protestant minister. Subject of the sermon, "Moses at the burning bush."

The Pontchartroula Progress, a new paper established at Pontchartroula, with A. H. Faust as editor and proprietor, has been received at this office. Bro. Faust is a newspaper writer of experience, and he has our best wishes for success.

Mr. A. Frederick made a fine collection to secure a new teacher for the public school last Saturday. The list will be found in another column. It is not quite enough, but the rest can be raised in a short time.

St. Joseph's College, a model boarding and day school, in a charming location near Covington, is open for the reception of pupils. We call attention to the advertisement, in another column.

One of the most enjoyable rides of the season was that of last Wednesday night. Those who participated in the ride were: Misses Martinez, Flotte, Jessie Evans, Genevieve Burns, Annie Smith, Bertha Doerr and Eva Kennedy. The gentlemen were Ed. Evans, C. Hosmer, Clay Hebert, Joe Claverie, G. Stockman and Julian Smith.

After an enjoyable ride, the guests landed at the New Abita Springs Hotel, where dancing was enjoyed, and refreshments were served in abundance.

The parties return thanks to the proprietors of said hotel for the generous reception given them.

Robertson All Right.

Sam Robertson, in the Sixth District, has heard of a nice young man who yearns for his seat in Congress, but the aforesaid young man will continue to yearn for some time before he succeeds in breaking the hold the distinguished senior member of the Louisiana delegation has upon the people of the Sixth District. The long illness and ultimate death, a few days ago, of his aged mother, have made a canvass of his district impossible on the part of Colonel Robertson; but the people will rally to his support in November, and re-elect him by an overwhelming majority.—Daily States.

We acknowledge the receipt of an invitation from Mr. and Mrs. Charles J. A. Doerr, to attend the marriage of their daughter Amanda and Mr. Joseph B. Lancaster, at St. Peter's Church, Wednesday, October 29, at 11 A. M.

The St. Tammany Health Homes Company gave a complimentary excursion to St. Tammany last Thursday, in honor of the opening of the new depot and postoffice. We acknowledge the receipt of an invitation, and regret we were unable to attend.

List of Letters

Remaining in the Post Office at Covington, La., Oct. 18, 1902:

Britt Jesse
Corkern Alex
Davidson F J
Grace Annie
Gorman Ben
Griffin L Mr
Hilliard I
Hanna J H Mrs
Louis G A
Page Nathan
Thomas S S
Wright Cecilia Miss
Webb Kith and Lucis.
Post Office opens at 8 A. M. and closes at 7:15 P. M. sharp.
LOUISE ALVAREZ, P. M.

Subscription for an Additional Teacher.

We, the undersigned hereby subscribe the amount opposite our names for the purpose of raising sufficient funds to employ a fifth teacher for the Covington Public School, said amount to be used exclusively for the payment of the teacher:

Thomas Hebert	1 00
Louis B. Abadie	1 00
J R Cahier	1 00
E Galmiche	2 00
A Frederick	5 00
N G Pearshall	10 00
East La R R Co	5 00
C K Mullings	2 00
T E Brewster	5 00
Joseph B Lancaster	5 00
Hardy H Smith	5 00
Paul S Duhon	2 50
E J Frederick	2 50
Emile Frederick	2 50
B M Miller	2 50
V Planche	2 50
J S Jones	5 00
V H Frederick	2 00
W Galatas	1 00
C Z Williams	5 00
W E Blossman	1 00
H R Warren	5 00
Julius B Maille	1 00
M C Day	1 00
Barrere Bros	2 00
Cottora & Segond	2 00
Z A Goss	1 00
Theo Zisser	1 00
DM Wadsworth	1 00
J A Wadsworth	1 00
S D Bulloch	1 00
C S E Babington	10 00
W L Fussell	1 00
Louis Medal	1 00
C H Bickham	1 00
S D Dabman	1 00
Harvey E Ellis	2 00
Poole Bros	1 00
C F Hardie	2 50
A Illy	1 00
L Wehrli	1 00
Dr J P Pigott	1 00
L Lacroix	1 00
M Christoffer	1 00
R Kleeman	1 00
Paul Segond	1 00
J L Watkins	5 00
L Levy	1 00
Thos M Burns	2 00
J A Laborde	1 00
J L Lacroix	1 00
J M Brown	1 00
E Domergue, sr	1 00
Roumbin & Stroble	3 00
J F Jolly	2 00
Dr Marrero	1 00
G E Tolson	5 00
Lewis L Morgan	5 00
Jas M Thompson	5 00
B. Labat	5 00
W G Kentzel	2 00
V B Cooper	1 00
Walter Bennett	50
H B Cook	1 00
J D McLain	1 00
J M Aoueline	1 00
R Carpenter	1 00
Chas L Smith	2 00
E J Domergue, jr	2 50
P. D. Mullins	2 00
Total	\$160 00

There will be an entertainment at the Pythian Hall on Friday, Oct. 24, for the benefit of the Presbyterian Church, Admission 25 cents, children 15 cents.

Bargains in Violins and Mandolins at the Madisonville Drug Store.

FOR SALE—Surrey and gentle horse.
Apply to
C. A. JANVIER,
Abita Springs.

DIED.—In Covington, La., Wednesday, Oct. 15, 1902, Charles Maiben Poole, infant son of Mr. and Mrs. S. M. Poole, aged 1 year and three months.

The funeral took place Thursday afternoon, Rev. J. M. Williams officiating.

Now is your chance to get a wheel. Wishing to close out my stock I will sell good new bicycles at \$75 50 while they last.

E. W. VACHER, Madisonville.

A fine lot of rugs and fall dress patterns at usual low prices at the Madisonville Notion Store.

FOR SALE.—Six Mules. Pine-land Park, La.

FOR SALE.—25,000 stalks of seed cane, in lots to suit.

W. G. BIERY.

Thomasville Notes

Thomasville, La., Oct. 14, 1902.

Editor St. Tammany Farmer:
As it has been a long time since I have seen a letter from Thomasville, I thought I would write you a few lines.

Corn made about one-half cane and cotton did very poor.

There is lots of hog hunting going on around here.

Mr. Otto Strattman and Mr. Henry Pfeiffer were out here on a squirrel hunt, last Thursday, and killed sixty. Mr. V. Frederick and a friend came out Thursday evening, but owing to the rain Friday returned home. Come again, when the weather is better.

T. W. Cameron paid us a flying visit last Sunday.

A bouncing boy arrived at the home of Mr. and Mrs. Sam Grant-ham on the 8th.

Mr. E. B. Thomas returned last Tuesday from the Baptist Association, and reports a fine turnout.

H. S. W.

Verger Notes.

Verger La., Oct. 14, 1902.

Editor St. Tammany Farmer:
I have waited some time to see if the Second Ward could produce another writer like the former Clodhopper, and for the simple fact that no one has turned up. I take the liberty and this opportunity to scratch a few items of local interest, and perhaps some one will be pleased to learn that we farmers around Verger are still able to live, though it is a tough problem, when bacon is 15 cents per pound, and cotton and corn both are short; but thank God there is a way. It is true, every dog has his day, unless there are more dogs than there are days.

The cotton crop, generally speaking, is harvested around here, and take the crop as a whole I believe it has made a very fair yield.

Corn is not all gathered. Sugar cane will be an average yield. Potatoes light.

Mr. Jno. S. Yates has completed his new house on homestead.

We are sorry to note the death of Mr. and Mrs. Yates' little child, a few weeks ago.

Messrs. Emile and Eddie Frederick were on a business trip here this week.

Messrs. Eddie and Macauley Blackwell have recently purchased the old Blackwell farm. Hurrah for our boys!

Mr. Alex. Blackwell sold a splendid tract of pine land last week to Mr. E. J. Frederick, of Covington.

Mr. S. J. Glaze will return Monday to complete Mr. Alex. Blackwell's new residence.

Mrs. Dave Lavingshine and Mrs. Hart have been spending a few happy days around their old home.

We learn that Mr. H. G. Rogers will leave soon for other parts.

'Tis rumored that Mr. John H. Simmons will come south in a short while.

Best wishes to all of the FARMER host.
B. E. J.

Police Jury.

Covington, La., Oct. 13, 1902.

The Police Jury met on the above date and remained in session two days.

Present—Geo. Koepf, Jr. Second ward—Win. Bruhl. Third ward—G. C. Alexius. Fourth ward—Jos. M. Smith. Fifth ward—Crawford Williams. Sixth ward—H. Q. Parker. Seventh ward—John A. Todd. Eighth ward—John Swinson. Ninth ward—W. E. Gause.

On motion, duly seconded, the minutes of the last meeting were read and approved.

On motion of Mr. Todd, seconded by Mr. Williams, the following resolution was then adopted:

Be it resolved, That the road now traveled by the public between Sunny Point and John Loggier's, being the most direct and shortest route, and that portion of the public road to the north and west of same be and is hereby abandoned, at no cost to the parish.

The following petition was then read: Billed, La., Oct. 9, 1902. Hon. Pres. and Members of the Police Jury, now in session, Covington, La. Gentlemen—In order to reach our brick plant and saw mill ramps, with our logging road, now extending from Bayou Liberty, in a northwesterly direction, it will be absolutely necessary for us to construct a bridge across Bayou Vincent, at a place indicated to your honorable president, Mr. Koepf. As this Bayou is navigable, we understand it will be necessary to build a draw in order to let vessels go up and down, which we propose to do. Our proposition is to build a bridge across Bayou Vincent, allowing our cars to pass over, and the bridge will be provided with a draw leaving a 25-ft. wide opening in the bayou at its deepest point, which will be amply wide enough for all vessels plying in this bayou. We shall also attend to the sealing of said bridge with over vessels want to pass.

We ask your honorable body permission to construct this bridge, and upon receipt of this permission, we will immediately proceed with the building of same.

Trusting that you will consider favorably this petition, we are,
Yours truly,
SALMEN BRICK & LBR. CO., Ltd.,
Pr E. SALMEN, V. P.

On motion of Mr. Gause, seconded by Mr. Parker, the above petition was granted.

Covington, La., Oct. 13, 1902. To the Honorable President and Members of the Police Jury.

Gentlemen—Please consider this my application for the position of Parish stenographer, to take testimony in criminal cases for the Parish of St. Tammany, Louisiana, for the year ending July 31, 1902, at the same salary as the previous stenographer, one hundred dollars (\$100.00) per year.

Respectfully,
MISS EDNA L. RICHARD.

On motion, duly seconded, the above application was accepted, to take effect Monday, October 20, 1902.

The following ordinance was then adopted:

Be it ordained by the Police Jury of St. Tammany, That it shall be unlawful for any person to sell, barter, or exchange any deer, wild cat, or other person within the confines of the Parish, or any other place in the State of Louisiana. That any person violating the provisions of this law shall be deemed guilty of a misdemeanor, and if found guilty be fined in sum of not less than \$10 nor more than \$100, and in default of payment of fine and costs he shall be imprisoned in the Parish jail, not to exceed 60 days.

It was moved by Mr. Todd, seconded by Mr. Alexius, that the jail committee complete the parish jail, by purchasing eight steel cells, four for the upper story and four for the lower story. Carried.

The following reports were then read:

TAX COLLECTOR'S REPORT

Statement of F. E. Brewster, Tax-Collector, for the quarter ending Sept. 30, 1902.

Parish Tax, 55 21.
Criminal Fund, 27 60, less 5 per cent com., 1 38..... \$26 22
Road Fund, 8 28, less 5 per cent com., 41..... 7 87
School fund, 8 26, less 5 per cent com., 41..... 7 87
General fund, 11 05, less 5 per cent com., 55..... 10 50

Total..... \$52 46
Corporation Tax, 57 76
Criminal fund, 36 10, less 5 per cent com., 1 80..... 34 30
Road fund, 10 83, less 5 per cent com., 54..... 10 29
School fund, 10 83, less 5 per cent com., 54..... 10 29

Total..... \$54 88
Parish License 307 50, less 5 per cent com., 15 37..... 292 13
Poll Tax 5 00, less 5 per cent com., 25..... 4 75
Per Capita tax, 10 00, less 5 per cent com., 50..... 9 50
Hire of Isaac Washington, 12 00 less 5 per cent com., 60..... 11 40
Lumber of old jail 2 00..... 2 00

Grand total..... 427 12
Amount available to each fund:

Criminal fund..... \$71 92
Road fund..... 27 66
School fund..... 22 91
General fund..... 304 63

Total..... \$427 12
I certify the above to be a true and correct statement of all amounts collected by me, from July 1, 1902, to Sept. 30, 1902, inclusive.

T. E. BREWSTER, Tax-Collector.
Sworn and subscribed before me this 13th day of Oct. A. D. 1902.

H. E. WARREN, Clerk.
On motion, duly seconded, the above report was adopted.

TREASURER'S REPORT

Statement of A. A. Frederick, Parish Treasurer for the quarter ending Sept. 30, 1902:

General Fund.
Balance on hand July 1, 1902, 1 49
Amount rec'd from Sheriff 376 55
Total..... \$378 04
Warrants paid out to Sept. 30 376 50
Balance on hand..... 1 54

Total..... \$378 04
Road Fund.
Balance on hand, July 1, 1902, 3476 42
Received from Sheriff, Sept. 30, 27 66

Total..... \$3504 08
Warrants paid to Sept. 30 3476 42
Balance on hand Oct. 1, 1902 2181 06

Total..... \$504 08
Amount of warrant paid by the Bank of Covington to Oct. 1 19-3, not redeemed 535 76
Respectfully submitted this 13th day of October, 1902.

ADOLPH FREDERICK,
Parish Treasurer.

On motion, duly seconded, the above report was adopted.

FINANCE COMMITTEE.
To the Honorable President and members of the Police Jury:

Gentlemen—We, your Finance Committee, have examined the Treasurer's books, and find them correct, to-wit:

General Fund.
Balance on hand, July 1, 1902 1 49
Amt rec'd from Sheriff Sept. 30 376 55
Total..... \$378 04
Warrants paid Sept. 30, 1902, 376 50
Balance on hand, Oct. 1, 1902, 1 54

Road Fund.
Balance on hand July 1, 1902, 3476 42
Amt rec'd from Sheriff Sept. 30, 27 66
Total..... \$3504 08
Warrants paid Sept. 30, 1902, 3476 42
Balance on hand Oct. 1, 1902, 2181 06

We also approved bills amounting to \$368 06.
Respectfully submitted,
JOHN H. TODD
JOS. M. SMITH
H. Q. PARKER,
Finance Committee.

On motion, duly seconded, the above report was adopted and the enclosed warrants were destroyed by burning.

The following bills were then read and approved:

Warrant Thomas, Assessor, for making assessment roll—\$22,510 29, total tax, 4 per cent, \$901 60; poll tax, \$1200, at 4 per cent, \$50 44; road hands, \$1192, at 5 per cent \$74 60. Total, \$1026 64.

H. E. Badon, Clerk of Court, for drawing jury for October term, 2 days, \$10; for Inquests: Jacob Wilde, Florence Cyprian, Manuel Ganeoz, Lawrence Crawford, Stean Hector, Unknown white man, Henry Williams, at \$1 50 each, \$10 50. Total, \$20 50.

H. J. Smith, H. A. Verret, V. H. Frederick, S. J. Talley, for Grand Jury, 3 days, \$10 each; Chas. Oulliber, 1 day, \$5; M. Hestrest, Chas. Heintz, witnesses, \$2 each. Total, \$59. Grand Total, \$69 50.

H. E. Badon, for boarding prisoners: Joseph Young, 18 days; Paul Joseph, 18 days; George Sugar, 18 days; Ed. Eaton, 101 days; Chas. Feider, 31 days; Sy Henderson, 30 days; John Holmes, 26 days, at 50 cents per day, \$121.

T. E. Brewster, Sheriff, for conveying Si Henderson 54 miles, at 5 cents per mile, \$2 70; for traveling 66 miles, at 10 cents per day, \$6 60; for conveying Geo. Dorsey to New Orleans, 5 00; for traveling 120 miles at 10 cents per mile, 12 00; for cleaning courthouse, July, August, September, 15 00; for express on poll tax books, 35 cents; for conveying Geo. Dorsey from New Orleans, 5 00; for traveling 120 miles, at 10 cents, 12 00; for expenses on trip, 3 00. Total, \$61 65.

Dr. F. Julius Heintz, Coroner—For holding inquest upon the body of Steve Hector, colored, and one dollar for horse hire, \$11 00.

For holding inquest upon the body of unknown white man, railroad fare to Slidell and return, buggy hire, and telegram, \$14 05.

For holding inquest upon the body of Lawrence Crawford, colored, fare to and from Slidell, and buggy hire, \$12 70.

For viewing body of Florestine Cyprian, \$5.
For viewing body of Henry Williams, colored, burying same, and horse hire, \$18.

For viewing body of Celestine Cyprian, and horse hire, \$5.
Dr. J. F. Poik, for professional services to prisoners John Holmes, Si Henderson, and Ed. Eaton, as per itemized bill, \$15.

James Cousin, Louis Moureaux, Edgar Dostet, Choute Cousin, H. E. Badon, Eug. Badon, Louis Morand, Wallace Pichon, Edgar Durand, Wallace Pecou, Lewis Burns, H. B. Holiday, Paul Verger, A. A. Zeivogel and M. Burns, for services at inquests as jurors, 2 00 each, \$30.

B. T. Carroll, for digging grave for Si Henderson, a parish prisoner who died in prison at Slidell, coffin, hauling body to burial ground, and nursing Henderson one night, \$9 50.

Criminal Sheriff, Parish of Orleans, for boarding Geo. Dawson from Aug. 3 to Oct. 10, 68 days, \$34.

H. E. Badon, for services rendered as constable from July, 1901, to July 1, 1902, \$10.

H. B. Cook, for boarding Jesse Page 2 days and Bill Williams two days, at 50 cents per day, \$2.

Leslie L. Crow, for salary as constable for quarter ending Sept. 30, 1902, \$9 35.

John Y. Crow, for services as constable for quarter ending September 30, 1902, \$9 35.
Eugene Dupriest, for guarding George Dorsey 1 night, and board, \$2 50.
O. J. Oulliber, for services as constable for quarter ending Sept. 30, 1902, \$5.
Hardy H. Smith, for 1 pair of scissors, 25 cents.

E. R. Doyle, for services as justice of the peace for quarter ending Sept. 30, 1902, \$12 50.

E. Dupriest, for services as constable for quarter ending Sept. 30, 1902, \$12 50.

Jack ———, for services rendered in preparing room for Silas Henderson (ineane) 1 day, and material, \$3.

P. C. Smith, for services as constable for quarter ending Sept. 30, 1902, \$9 75.

E. J. Pichon, for services as constable for quarter ending Sept. 30, 1902, \$7 50.

Thos. O'Keefe, for building poll booth at Sandy Ford, and for material, \$30.

E. J. Frederick, for account in full to October 13, 1902, \$14 85.

E. J. Frederick, merchandise, 45 cents.

S. J. Talley, for waiting on the Grand Jury for October term, five days, \$10.

Babington & Co., for merchandise as per itemized account of Oct. 13, 1902, \$10 50.

C. Stegall, court stenographer, for services for quarter ending Oct. 1, 1902, \$25.

W. G. Kentzell, as per itemized bill, \$76 60.

C. W. Carson, for Conveyance Record Letter A 3, and vowel index, \$14 00.

The following bills were rejected: Tom Arnold's L. L. Crow, Dr. J. P. Falk, F. A. Bourgeois, and Tom McCarty, for services as jurors at inquest upon the body of Henry Heintz, in June, 1902, \$2 each.

The following warrants were issued to members for mileage and per diem:

Geo. Koepf, Jr. \$12 00
Win. Bruhl, 4 00
G. C. Alexius, 7 00
Jos. M. Smith, 13 00
Crawford Williams, 11 20
H. Q. Parker, 15 00
John A. Todd, 19 00
John Swinson, 17 20
W. E. Gause, 50 80