

St. Tammany Farmer.
July 8, 1905.
OFFICIAL JOURNAL OF
ST. TAMMANY PARISH
W. G. KENTZEL,
EDITOR AND PROPRIETOR
One Dollar a Year
Terms, CASH IN ADVANCE
 Entered in the Postoffice at Covington
 La., as second-class matter
 Office telephone 24-2
 Residence phone 24-3

St. Tammany Creamery
 Mr. H. P. Bongere has started his big creamery, at Sans Souci, near Covington, and is ready to receive milk. This is another important industrial enterprise added to our rapidly growing town.
 The creamery is a handsome building, beautifully finished in hard-oil wood, and fully equipped with the most modern machinery for butter making. There are several large vats for holding the milk, a separator for separating the milk from the cream and an immense churner to make the butter. Besides, there is a large refrigerating plant, where ice is made, and the butter is packed and kept ready for shipment.
 There are about eighty cows on the place at present used for milking, and the creamery has a capacity for 1000 cows. The creamery started its initial work last Wednesday, and some very fine butter was made, the butter maker being Dr. Detar, from Chicago, who captured the first prize at the World's Fair for the finest butter made. The creamery will shortly be equipped with an electric plant.

It Will Help Any Town
 The following card sent out by a Detroit commercial club is worth reading and pasting in your hat: "If there is any chance to boom business, boom it. Don't pull a long face and look as though you had a sour stomach. Hold up your head, smile and look for better things. Hide your little hammer and try to speak well of others, no matter how small you know yourself to be. When a stranger drops in, jolly him, tell him this is the greatest town on earth, and it is. Don't discourage him by speaking ill of your neighbors. Lead him to believe that he has at last struck a place where white people live. Don't knock. Help yourself along by becoming popular, and push your friends with you. It's dead easy. Be a good fellow and soon you will have a procession of followers. No man ever helped himself by knocking other people down in character or business. No man ever got rich by trying to make others believe he was the only man in town who knew anything. You can't climb the ladder of success by stepping on other people's corns. Keep off the corns and don't knock."

Now that Japan has become dominant in the Orient and is prepared to demand of Russia a big war indemnity, part of which may be used in constructing more war ships, it has become all the more urgent that the United States should maintain a large naval force. Before Japan rose to such prominence there was not much occasion to maintain a large fleet in the Pacific, but in the near future there may be far more need of war ships on our west coast than on the Atlantic.

After many months of uncertainty, it is now definitely announced that an adequate immigration station has been secured at New Orleans, through the work of the New Orleans Progressive Union, and is intended for the handling of immigrants direct to Southern fields instead of via New York. The Southern Pacific Railroad has given its old depot and ferry landing on the river front in the heart of the City and the government will at once begin the erection of sheds, offices, etc.

The common little rhyme beginning, "Thirty days has September," if not as old as the hills, is at least as old as 1596, for in that year it was printed in London in an old arithmetic.

J. F. Doty repairs watches, clocks and jewelry. Covington, La.

Fresh stock of Libby's can goods just received, at B & J Barrere's

Obstacles In The Way.
 The committee charged with the of acquiring rights of way for the Baton Rouge and Hammond end of the Colorado Southern are encountering obstacles scarcely to have been expected. Many land owners in the vicinity of Baton Rouge are demanding prices that would be considered high for suburban properties and the chances are that it will become necessary to deflect from the original line of survey or the road will not be built. The committee is called upon to furnish free right of way but if met by prohibitory prices they will not be able to do so. The Truth recognizes the right of every man to handle his own as best suits him, but in the present instance the prosperity and happiness of all the people is at stake and no one person should be permitted to get in the way of advancement. The lands in question may be condemned, the line of survey deflected, or the road un-built, with all chances in favor of the last proposition, unless a more generous disposition is shown by the owners of lands through which the line of survey runs.
 None of the various railroads which have considered the question of connection with the Illinois Central at Hammond have exhibited much enthusiasm for the plan and if the road be built at any time a much more liberal spirit will be shown than at the present time. It is the people who need the railroad for the development of the parish and convenience of themselves and not the directors of the roads who do not possess an acre of land in the parish nor lot in the city and can easily find channels for the investment of the money required to construct a road they do not need.
 The Hammond proposition is in the hands of land owners and if this class expect to get rich off a few acres they will find themselves mistaken. Large land owners are more interested in the development of the parish than any other class of citizens and if they are satisfied with the present status of the parish others with less interest will be satisfied also.—Baton Rouge Truth.

Would Abolish the Noose
 Indianapolis, Ind., June 29.—Gov. Hanley today refused to interfere in the case of Berkley Smith, who will be hanged at Michigan City tomorrow for the murder of his wife in Indianapolis. In his opinion on the subject the Governor says he has decided not to interfere with capital punishment during his administration, as he had contemplated, except, possibly, in individual cases. He adds: "Personally I am opposed to capital punishment. I have a profound belief that the State has no moral right to take the life of a citizen, save in self-defense, as in the enforcement of the law, the maintenance of peace and order, or as in case of riot, insurrection or rebellion."
 "As to the wisdom of such punishment and the moral right of the State to inflict it, I shall appeal it to the people and ask that the provision be stricken from the law by the next General Assembly."

Poison That Leaves No Trace.
 The late Sir R. Chretien, M. D., of Edinburgh, testified at a recent trial that there existed poisons which left no trace of their work behind. He was about to mention one, when the judge stopped him, remarking that such knowledge was not desirable to be bruited abroad. Next morning, Sir Robert was seized with inquiries contained in letters, asking for the name of the poison. The writers, of course, professed that their interest in the matter was of an entirely scientific nature.—New York World.

Concentrated Beer
 A Wisconsin chemist has produced a liquid which is 11,000 times stronger than the best quality of beer, and one drop of it placed in a large beer glass and filled with ice water produces a glass of pure beer of the finest grade.
 The extract contains an alkaloid from hops just 9500 times stronger than crude hops, and the active principle of malt 12,700 times the strength of common malt made from the best barley.
 With the above is combined an article on contact with water, produces instantaneous fermentation, forming 3 1/2 per cent alcohol, the amount existing in the best grade of beer. A one-ounce bottle of the extract will make 480 schooners, or about thirty gallons of pure beer.

Cotton Crop.
 The latest estimate on the cotton crop for 1905-06 has been made by J. C. Clark, of Atlanta, Ga., who places the figures at about 10,300,000 bales, based upon present conditions, and without taking into account ravages of the boll weevil. From Hillsboro, Tex., comes the information that there is another bug in the fields which appears as a rival of the boll weevil. Its methods are similar to those of the weevil, puncturing the bolls and squares. It is larger than the weevil, being about a quarter of an inch long, and is far more active.

COTTON CROP REPORT
 The Times Democrat of last Monday presented the reports of its correspondents on the history of the cotton-crop during the month of June. The consensus of opinion is to the following effect:
 1. There has been a very moderate improvement, taking the Belt as a whole, though many sections record a distinct deterioration.
 2. Some small part of the original acreage has been abandoned, because of excessive rainfall and scarcity of labor.
 3. The boll-weevil has made its appearance in Texas, but no trustworthy forecast of the prospective damage can now be made.
 4. The crop was very late and recent rains have accentuated this feature of the case.
 5. On the average, the situation is hardly less critical than it was at the end of May. Perfect meteorological conditions and a late frost will be needed to avert a disaster.

Patronize Home Merchant
 It is pleasing to note that the State press is crying down the practice of some people in patronizing the distant mail order house, and is pointing out the many instances where the customers are not working an injury to the town, but are themselves losing money by it. A Gulfport paper recently noted the fact that a citizen of that town ordered a stove at what he thought a very low price; when the stove came it was just as represented in the catalogue, but lacked about 100 pounds of weighing the same as the same range in a local hardware store which was selling for a little more. And he was cured of the mail order habit.
 The Columbus Commercial has been making a little canvass along this line and found four ladies who had lost altogether \$12 50 on four dress patterns, by ordering from a mail order house instead of patronizing a local merchant. In one instance a lady had spent \$14 00 with the mail order house for dress pattern, when the merchant could have matched the goods and charged \$9 00 for the pattern. Of course the lady was chagrined at the discovery.
 Not long since an editor at Laurel, after expressing his views to a party of young men on this subject, was presented with a six-bit Sears and Roebuck shirt as substantial testimony from his point of view that the shirt could not be duplicated in the city for less than one dollar. He accepted the shirt and made comparisons, and he found that his friend could have saved his express charges by buying his shirts in Laurel.
 People should be reminded that the progress of a town depends upon the success of each and every one of its citizens; they should know that the local merchant bears his share of the burden of taxation, the churches, the schools and charity. But aside from this you are dealing with no "sight unseen" proposition in buying his goods, and you get what you pay for.—Ocean Springs News.

Selection of Juries
 Many methods by which less time would be consumed in the selection of a jury have been proposed. The latest suggestion in this line was offered by Judge Tuley at the recent meeting of the Illinois Bar Association. Judge Tuley declared that it is the duty of the judge to make a careful examination of each jurymen on the panel. "It is the court's duty to see that these men are morally and mentally qualified to pass upon the questions placed before them. Out of a panel of sixty men I have found thirty-five, perhaps, who are competent to act as jurors." He said that it is no unusual thing for lawyers to take thirty days in trying to get a jury to hear a case, and it has been known to take two months to do this work. He suggested as a remedy that the judge select eighteen men from the panel and then allow the plaintiff and defendant each to reject three. If this plan were adopted, Judge Tuley thinks delays in the administration of justice, especially in criminal cases, would be lessened.

Spring Poetry a la New York.
 The sun has crossed the line and now the weather may be vernal; that is, if no more cyclones come, like yesterday's, to spurn all efforts of the spring to come as per the classic rhymes. (Perhaps there was a spring in those days of the good old times!) But this spring sprang a fearful leak from clouded dome supernal, and weather that should be divine might be declared infernal; entirely too much chilliness-nocturnal and diurnal, which prompted many citizens to take, for woe external, the ancient spring revival of the old Kentucky Colonel. The mercury fell down the tube a point below the freezing, and spring herself might be excused from shivering and sneezing. The wind, a brisk northeaster, howled, the sky was dark and solemn, and chills chased one another up and down the spinal column.
 O! hail, diptherial mildness, hail and rain and snow—and blossom! Perhaps the spring has really come and may be playing 'possum!
 A German chemist states that, with suitable apparatus, saltpeper can be produced from the air by electricity at a fourth of its present cost.

Louisiana and Globe Coffee, 25c. per can, at B. & J. Barrere's.
 Wise Doctor: Ascum—Have you seen anything of Jiggins lately? Doctor—Yes. I prescribed a trip to Australia for him only this morning. Ascum—Indeed! He's getting wealthy, is he? Doctor—Well, I can remember when I used to prescribe for him simply a dose of sodium bromide for the same complaint.
 —Tit-Bits.

BUY IT NOW
 Now is the time to buy Chamberlain's Colic, Cholera and Diarrhoea Remedy. It is certain to be needed sooner or later and when that time comes you will need it badly—you will need it quickly. Buy it now. It may save life. For sale by Jos. S. Claverie, druggist.

Notice to Trespassers
 All parties are hereby forbidden under penalty of the law, to cut wood, deaden trees, or otherwise trespass on my lands in this parish.
 J. S. DELANO.

PEACE ENVOYS.
 Official announcement was made by President Roosevelt of the names of the Russian and Japanese envoys to the Washington peace conference. The character and ability of the men selected by both belligerents is an earnest of the desire of their respective governments to conclude, if possible, the tragedy being enacted in the Far East. The plenipotentiaries are:
 Russian—Ambassador Muraviev, formerly Minister of Justice and now Ambassador to Italy, and Baron Rosen, recently appointed as Ambassador to the United States to succeed Count Cassini.
 Japanese—Baron Kamoura, Minister of Foreign Affairs, and Kogora Takahira, minister to the United States.
 By direction of the President, Secretary Loeb made the announcement in the following statement:
 The envoys will meet in Washington as soon after the 1st of August as possible.

Topographic Survey
 In reply to a request of Prof. W. R. Dodson, Director of the Louisiana Experiment Stations, for a topographical survey of this section of Louisiana, the following letter has been received from the Director of the United States Geological Survey Bureau, announcing that the survey would be made:
 "Replying to yours of Feb. 18, urging that this Department make a survey map of Baton Rouge, La., quadrangle, I take pleasure in advising you that in the plans for topographic surveying for the season of 1905 a sufficient sum has been provided to commence the survey of this area, which covers about 1,000 square miles. The amount of money which would be required on this one quadrangle, however, is so great (about \$9000) that it will probably be another year at least before the work will be commenced in the early fall by a party under the charge of Duncan Hannegan, topographer."

Notice to Stockholders.
 Notice is hereby given that a meeting of the Stockholders of the Bogue Falaya Club will be held at the Club House in Covington, on Wednesday, July 26, 1905, at 8 o'clock p. m., for the purpose of considering the advisability of increasing the capital stock of said corporation from one thousand five hundred dollars to two thousand five hundred dollars. All Stockholders are requested to be present at said meeting.
 J. LOUIS SMITH, Secretary.

DR. A. H. GRIMMER, Dentist.
 COVINGTON, LOUISIANA.
 Hours: 9 a. m. to 5 p. m. Phone No. 218
 FREDERICK BUILDING.

No Trespassing.
 All persons are hereby forbidden under penalty of the law, to cut wood, deaden trees, or otherwise trespass on my lands in this parish.
 J. BELLOAT.

United States Land Office.
 New Orleans, La., June 9, 1905.
 Notice is hereby given that the following named settler has filed notice of her intention to make final proof in support of her claim, and that said proof will be made before H. R. Warren, Clerk of Court at Covington, La., on Monday, July 31, 1905, viz:
 ELLA KIHNEMAN, Widow of Theodore Kihneinan, dec'd, who made homestead entry No. 23,838 for the south half of southwest quarter, of section 1, township 8, south range 10 east, St. Helena Meridian.
 She names the following witnesses to prove her continuous residence upon and cultivation of said land viz:
 Albert Theobald, Edward Theobald, Preston Mixon, Rosa McKee, all of Covington, La.
 J. W. WALTER, L. CORN, Register.

U. S. Land Office, New Orleans, La.
 June 1, 1905.
 Notice is hereby given that the following named settler has filed notice of her intention to make final proof under section 2301, Revised Statutes, in support of her claim, and that said proof will be made before the clerk of the district court at Covington, La., on Monday, July 31, 1905, viz:
 JOHN D. REED,
 Who made homestead entry No. 25,248 for the southwest quarter of the northwest quarter, section 6, township 8, south range 10 east, St. Helena Meridian.
 He names the following witnesses to prove his continuous residence upon and cultivation of said land, viz:
 Geo. Koepf, Jr., Ancl Baham, L. P. Bennette and Adolph Baham, all of Madisonville, La.
 J. W. WALTER, L. CORN, Register.

CHAMBERLAIN'S COLIC, CHOLERA AND DIARRHOEA REMEDY—THE BEST IN EXISTENCE
 T. M. Wood, manager of the White County News, Debe, Ark., is a representative southern business man, who does not hesitate in expressing his good opinion of a well known remedy. He says, "It gives me pleasure to recommend Chamberlain's Colic, Cholera and Diarrhoea Remedy, having used it myself and in my family with the best results. In fact I believe it to be the best remedy of the kind in existence." Sold by Jos. S. Claverie, druggist.

Police Jury
 The Police Jury will meet in regular session on
Monday, July 10, 1905.
 All members are requested to be present.
 GEO. KOEPF, JR., President.
 W. G. KENTZEL, Secretary.

School Board.
 The School Board will meet in regular session on
Wednesday, July 12
 All members are requested to be present.
 J. S. JONES, President.
 H. A. VERBERT, Sec'y and Supt.

IN MEMORIAM.
 Bogue Falaya Grove No 21. U. A. O. D. Covington La., July 1, 1905. }
 We your committee appointed to draft resolutions of respect on the death of our deceased brother Louis L. Medal, of Bogue Falaya Grove, No. 21, United Ancient Order of Druids, of Covington La., respectfully submit:
 Whereas, It has pleased the Almighty God, in His infinite wisdom, to remove from the scenes of his usefulness on this earth our esteemed brother,
 LOUIS L. MEDAL
 And that we, his brother Druids, while bowing in humble submission to the inscrutable decree, sincerely mourn the loss of one who had endeared himself to all with whom he had been associated; and therefore be it
 Resolved, That in his death this Grove, and the Order in general, has lost a true, tried and energetic member, this community an upright and honorable citizen, and his family a loving husband and devoted father; and be it further
 Resolved, That we tender to the bereaved family of our deceased brother our heartfelt sympathy in their deep affliction, and earnestly commend them to Him, who doeth all things wisely and well; and be it further
 Resolved, That the charter of this Grove be draped for the usual period of mourning, that a page in our minutes be reserved for these resolutions, and that they be published in our official journal; and be it further
 Resolved, That a copy of these resolutions be engrossed, framed and presented to the family of our deceased brother.
 F. B. Hempel,
 Jno. W. Cundall,
 Chas. G. Kleeman.

SEMI-ANNUAL STATEMENT.
 OF THE
The People's Building and Loan Ass'n.
 For the six months ending June 30, 1905, Located at Covington, La.

ASSETS.
 Mortgage Loans secured by Vendors privilege \$19,408 82
 Loans secured by stock and otherwise 435 00
 Incomplete Loans 1593 18
 Cash on hand and in bank 1860 44
 Total \$22,097 44
LIABILITIES
 Permanent stock \$14,731 09
 Full paid stock 3,700 00
 Premiums or bonus unearned 1,077 50
 Liability under uncompleted loans 1,593 18
 Sundry open accounts 31 50
 Undivided profits 1,963 17
 Total \$22,097 44

STATE OF LOUISIANA,
 Parish of St. Tammany.
 We, the members of the Auditing Committee, and the Secretary of the above named Association do solemnly swear that the foregoing statement of the condition of this Association for the six months ending as above specified is true and correct, to the best of our knowledge and belief.
 M. C. DAY,
 LEON ROUBION,
 Auditing Committee.
 C. Z. WILLIAMS,
 Secretary.
 Subscribed and sworn to before me this 6th day of July, 1905.
 W. E. BLOSSMAN,
 Deputy Clerk and Recorder.

"Ah, proud beauty!" exclaimed little Algemon Snuffkins, "you spurn my love now, but let me tell you, I will not always be a clerk."
 "That's so," interrupted the hearless girl, "you may lose your job."
CHAMBERLAIN'S COLIC, CHOLERA AND DIARRHOEA REMEDY—THE BEST IN EXISTENCE
 T. M. Wood, manager of the White County News, Debe, Ark., is a representative southern business man, who does not hesitate in expressing his good opinion of a well known remedy. He says, "It gives me pleasure to recommend Chamberlain's Colic, Cholera and Diarrhoea Remedy, having used it myself and in my family with the best results. In fact I believe it to be the best remedy of the kind in existence." Sold by Jos. S. Claverie, druggist.

Notice to Trespassers
 All parties are hereby forbidden under penalty of the law, to cut wood, deaden trees, or otherwise trespass on my lands in this parish.
 MRS. DELANO.

HERE IS YOUR CHANCE!
 To Buy Lots in New Claiborne and New Covington.
 New Covington is too well known to go into any particulars in regard to the tract. The East Louisiana Railroad runs through the center of New Claiborne. Lots can be purchased fronting the Railroad or the Abita wagon road, which forms the north boundary of the tract, and on the Arthur road which also leads to Abita Springs and which bounds the tract on the south.
These Lots are Five Minutes Walk from Claiborne Station
 Lots in New Claiborne will be sold for \$35 00 each.
 Lots in New Covington 40 00 and up, according to location.
 Titles will be Given Purchasers FREE, Purchasers to pay for the Recording.
 Lots and squares are being sold in New Covington rapidly, and all wishing desirable location had better hurry up and purchase.
FOR FURTHER INFORMATION APPLY TO
F. B. Martindale,
 COVINGTON, LA.

Roubion's Cafe.
 LEON ROUBION, Prop.
WINES, LIQUORS, CIGARS.
FRESH KEG BEER ALWAYS ON TAP.
 Opposite the Depot, COVINGTON, LA.

SHERWOOD COTTAGE.
 PRIVATE BOARDING.
 First-class rooms and board. Address, "Sherwood," Box 40.
Partnership Dissolution.

To the Business Public:
 This is to notify you that the partnership heretofore existing by and between T. Dondinger and C. H. Hesser, under the firm name of Dondinger & Co., has this day been dissolved by mutual consent, T. Dondinger having assumed all the liabilities and taken over all the assets.
 T. DONDINGER,
 C. H. HESSER.
 Witnesses:
 CHAS. OULLIBER,
 T. N. KIRBY, J 17-51

Excursion Trains
EVERY SUNDAY AND WEDNESDAY.
 No 10, Leave New Orleans, 7:40 A. M.
 Arrive Covington 9:55 A. M.
 Leave Covington 5:05 P. M.
 Arrive New Orleans 7:15 P. M.
 Mixed Train.
 No. 6, leave Pearl River 7:59 A. M.
 Arrive in Covington 9:50 A. M.
 Connects with No. 10 leaving New Orleans at 6:30 A. M.
 No. 5, leave Covington 1:25 P. M.
 Arrive in Pearl River 3:05 P. M.
 Connects with No. 5 due in New Orleans at 4:30 P. M.
 Commencing Saturday, May 13, a passenger train will be run from Covington to New Orleans, to leave Covington at 7 p. m. No baggage to be handled on this train.
 Tickets to New Orleans and return, limited to return on the Sunday night train-back, will be sold at the rate of one full street fare for the round trip.
 Commencing Saturday, May 14, a train back train will be run from New Orleans to Covington, Sunday nights, leaving New Orleans not earlier than 8 o'clock. No baggage will be handled on this train.
NOTICE.—The attention of the public is hereby called to the conditions under which the new form of thirty and ten trip tickets are sold. These tickets will be honored for passage only when in the hands of the original purchaser who signs the contract and members of his immediate family, whose names appear on the ticket. If presented by any other than those whose names appear on the ticket, the same will not be honored for passage and full fare collected from holder. Under no circumstances will the limit of ten-trip and thirty-trip be extended beyond the limit punched on these forms of tickets.
NOTICE is hereby given to the public that conductors will hereafter enforce the instruction to collect train rate (four cents per mile) of passengers boarding trains at ticket stations without tickets.

EAST LOUISIANA Railroad.
 HEADQUARTERS, COVINGTON, LA.
 Offers a safe, quick and convenient service to the traveling public.

Excursion Trains
EVERY SUNDAY AND WEDNESDAY.
 No 10, Leave New Orleans, 7:40 A. M.
 Arrive Covington 9:55 A. M.
 Leave Covington 5:05 P. M.
 Arrive New Orleans 7:15 P. M.
 Mixed Train.
 No. 6, leave Pearl River 7:59 A. M.
 Arrive in Covington 9:50 A. M.
 Connects with No. 10 leaving New Orleans at 6:30 A. M.
 No. 5, leave Covington 1:25 P. M.
 Arrive in Pearl River 3:05 P. M.
 Connects with No. 5 due in New Orleans at 4:30 P. M.
 Commencing Saturday, May 13, a passenger train will be run from Covington to New Orleans, to leave Covington at 7 p. m. No baggage to be handled on this train.
 Tickets to New Orleans and return, limited to return on the Sunday night train-back, will be sold at the rate of one full street fare for the round trip.
 Commencing Saturday, May 14, a train back train will be run from New Orleans to Covington, Sunday nights, leaving New Orleans not earlier than 8 o'clock. No baggage will be handled on this train.
NOTICE.—The attention of the public is hereby called to the conditions under which the new form of thirty and ten trip tickets are sold. These tickets will be honored for passage only when in the hands of the original purchaser who signs the contract and members of his immediate family, whose names appear on the ticket. If presented by any other than those whose names appear on the ticket, the same will not be honored for passage and full fare collected from holder. Under no circumstances will the limit of ten-trip and thirty-trip be extended beyond the limit punched on these forms of tickets.
NOTICE is hereby given to the public that conductors will hereafter enforce the instruction to collect train rate (four cents per mile) of passengers boarding trains at ticket stations without tickets.

Excursion Trains
EVERY SUNDAY AND WEDNESDAY.
 No 10, Leave New Orleans, 7:40 A. M.
 Arrive Covington 9:55 A. M.
 Leave Covington 5:05 P. M.
 Arrive New Orleans 7:15 P. M.
 Mixed Train.
 No. 6, leave Pearl River 7:59 A. M.
 Arrive in Covington 9:50 A. M.
 Connects with No. 10 leaving New Orleans at 6:30 A. M.
 No. 5, leave Covington 1:25 P. M.
 Arrive in Pearl River 3:05 P. M.
 Connects with No. 5 due in New Orleans at 4:30 P. M.
 Commencing Saturday, May 13, a passenger train will be run from Covington to New Orleans, to leave Covington at 7 p. m. No baggage to be handled on this train.
 Tickets to New Orleans and return, limited to return on the Sunday night train-back, will be sold at the rate of one full street fare for the round trip.
 Commencing Saturday, May 14, a train back train will be run from New Orleans to Covington, Sunday nights, leaving New Orleans not earlier than 8 o'clock. No baggage will be handled on this train.
NOTICE.—The attention of the public is hereby called to the conditions under which the new form of thirty and ten trip tickets are sold. These tickets will be honored for passage only when in the hands of the original purchaser who signs the contract and members of his immediate family, whose names appear on the ticket. If presented by any other than those whose names appear on the ticket, the same will not be honored for passage and full fare collected from holder. Under no circumstances will the limit of ten-trip and thirty-trip be extended beyond the limit punched on these forms of tickets.
NOTICE is hereby given to the public that conductors will hereafter enforce the instruction to collect train rate (four cents per mile) of passengers boarding trains at ticket stations without tickets.

KILL THE COUGH AND CURE THE LUNGS
 WITH **Dr. King's New Discovery**
FOR CONSUMPTION, COUGHS and CROUPS
 Price 50c & \$1.00 Free Trial
 Surest and Quickest Cure for all THROAT and LUNG TROUBLES, or MONEY BACK.

Those Awful Headaches
 Are sure indications of some form of stomach trouble, biliousness or a bad liver. Malaria will next overtake you. Don't risk it, and above all, don't take calomel or quinine—both are dangerous.
HERBINE
 has all their virtues—none of their deadly effects. HERBINE taken regularly will forestall headaches, purify the digestive organs in perfect condition, head of biliousness, headache, liver ills, keep you in good health.
TRY IT TODAY.
 50c a Bottle. All Druggists.

Those Awful Headaches
 Are sure indications of some form of stomach trouble, biliousness or a bad liver. Malaria will next overtake you. Don't risk it, and above all, don't take calomel or quinine—both are dangerous.
HERBINE
 has all their virtues—none of their deadly effects. HERBINE taken regularly will forestall headaches, purify the digestive organs in perfect condition, head of biliousness, headache, liver ills, keep you in good health.
TRY IT TODAY.
 50c a Bottle. All Druggists.

Those Awful Headaches
 Are sure indications of some form of stomach trouble, biliousness or a bad liver. Malaria will next overtake you. Don't risk it, and above all, don't take calomel or quinine—both are dangerous.
HERBINE
 has all their virtues—none of their deadly effects. HERBINE taken regularly will forestall headaches, purify the digestive organs in perfect condition, head of biliousness, headache, liver ills, keep you in good health.
TRY IT TODAY.
 50c a Bottle. All Druggists.