

St. Tammany Farmer

July 18, 1908.

U A O D

Bogue Falaya Grove, No. 21 Meets on the first and third Saturdays of each month, at 7:30 p. m., in the Masonic building, Covington, La.

ANNOUNCEMENTS.

We are authorized to announce ROBERT C. WICKLIFFE, of West Feliciana, as a candidate for Congress, Sixth Congressional District.

We are authorized to announce WILLIAM M. EAGAN of Crowley, as a candidate for Railroad Commissioner for the Second District.

Have your pictures framed at Lawrence M. Bourgeois'.

5 or 6 doses "666" will cure any case of Chills and Fever.

For fine jewelry and watch repairing go to Chesterman. 205 Main St.

Mr. Crawford Williams, of the Fifth Ward, brought in some fine plums last Wednesday.

Members of the School Board will be selected at the primary to be held on Sept. 1.

Rev. John T. Sawyer, D. D., of New Orleans, spoke at the Methodist Church last Sunday in the interest of the Mission Board.

Until further notice the M. C. B. Library will be open on Monday, Wednesday and Friday afternoon from 4:30 to 6:30 p. m.

The Covington Juniors will play their first game of baseball with the Panamas of New Orleans, at Enterprise Park, Sunday, at 10:30 a. m.

Edison Home Phonograph and one dozen records, Morning Glory horn, \$29.20. Buy from Jno. F. Doty, next to postoffice, and save money. Machines sold on easy payments.

There will be holy mass in St. Jane's Church, Abita Springs, La., on the first, second and fifth Sundays on the third and fourth Sundays at 10 a. m., and every Wednesday at 8 a. m.

There will be an entertainment at Madisonville, on Saturday, August 1, at the U. P. B. A. Hall, for the benefit of the Rectory Fund, given by the young ladies of Madisonville. A fine string band from New Orleans will be in attendance.

Edison Gem Phonograph and one dozen records, Morning Glory horn, \$16.20. Full line of Edison and Victor records on hand. Jno. F. Doty, next to postoffice, Covington.

Capt J. A. Alpuente and Lieut F. F. Flinch left Wednesday for Amite City with seven members of Troop C, Sergeant Harry A. Smith, Sergeant Lawrence A. White, Trumpeters Godfrey Champagne and Meade Fontaine, Troopers Sidney Frederick and Fred Heintz and Corporal Allie Davenport. At Amite they will be turned over to Captain Bankton, Co. I, Second Regiment, and they will form a part of his command, which is to go to Leon Springs, Texas, to take part in the United States Army maneuvers.

Ernest Martins, about 60 years of age, suicided last Wednesday by taking mercuric iodine. The deed was done about 6 o'clock in the evening, when he was discovered and Dr. Warren called in. The stomach pump was applied and necessary treatment given, but he died at 12:15 Thursday afternoon. He was a consumptive and had not vitality enough to overcome the effects of the powerful acid. His sister-in-law, Mrs. Paul Schreiber, was 'phoned to in New Orleans and arrived on Thursday, with Mr. Martins' 12-year-old daughter. The body was embalmed by Prose Bros. and taken to New Orleans for burial. Dependancy is said to have been the cause of the suicide. Mr. Martins' wife is dead and he had been living with a family that recently moved back to New Orleans.

The Bar Association passed the following resolution last Tuesday: "Resolved, That the bar of St. Tammany Parish heartily indorses the candidacy of Judge Olivier O. Provosty to succeed himself as one of the judges of the Supreme Court of the State, and commends him to the voters of his judicial district for re-election to the high office which he now so ably and worthily occupies.

"Resolved, That the ability, learning, integrity and impartiality displayed by Judge Provosty in the past make it eminently appropriate that he should be continued in that office, and are a guaranty that the same high qualities will mark his administration of justice in the future.

LOST—A black and tan hound. Finder will please return to Oalman's livery stable and receive reward.

FOR SALE—No. 1 shingles, \$3.25 per 1000. Apply to Covington Grocery and Grain Co.

For everything up to date in lockets, chains and belt buckles, go to Jno. F. Doty, next to postoffice.

Watches, clocks and jewelry repaired and guaranteed by Jno. F. Doty, next door to postoffice.

We are the sole local agents for the Philadelphia Ice Cream Co. TROUILLY & OPLATEK

Bids for all kinds of lumber taken by Dendinger & Co., through their agents, Alexis Bros. & Co., will receive prompt attention

Lessons in Latin, Mathematic, English, Art, given by Newcomb Graduates. MISSES JOOR. 1920 Jefferson Ave., Phone 225.

Regular meals will be served at the Southern Hotel as follows: Breakfast—8 to 9 a. m. Dinner—1 to 2:30 p. m. Supper—6 to 7:30 p. m.

Price Boltless Joint

The Farmer had the pleasure this week of a visit from Mr. Edward Wunderlich, from Claiborne. Mr. Wunderlich is stopping with his family at his beautiful villa "Ebeleden," on the Military Road.

After discussing other topics, Mr. Wunderlich gave us a very interesting interview on the subject of "The Price Boltless Rail Joint," a model of which he has on exhibition at Watkins' drug store.

Asked about the invention, Mr. Wunderlich said: "The Price Boltless Rail Joint is a new departure in the way of rail fastening. It is the only solution to a problem which has vexed railroad men for the past generation. Up to the present time nothing has been offered on the market which would relieve the maintenance department of every railroad from the distressing tendency of all bolted joints to work loose after installation. The bolt, which is apparently one of the essential and indispensable elements of every fastening of this character, has, as a matter of fact, been one of its most troublesome as well as expensive features.

In order to have a device employing this means of securing the rails together to be reliable it has been a question of practically suspending the laws of nature. No bolt has ever been and will never be invented which will not expand or contract when subjected to constant exposure to the weather. There is no way of obviating this. It is true that operating on the principle of the screw, the bolt, when subjected to the effects of the elements in this direction, and take that in conjunction with the rebound of the driving wheel of a passing locomotive, we will see that a gradual separation of the parts is the only result to be anticipated. After the bolts have loosened, all the dangers of a high or a low joint—the menace to safety consequent upon the opportunity thus given for the fish plates and angle bars (thereby given latitude to move) to break or crack—are to be expected.

Mr. Price's joint, on the contrary, is one that eliminates the bolt entirely and provides a fastening which is held together by wedges instead. These wedges, when properly adjusted, can not move of themselves; nor can they be moved by the action of the train or traffic which might be upon the road. His joint comprises absolutely no frictional parts. Once it is installed it is bound to remain in the same position and degree of tightness permanently, regardless of weather or climatic conditions. I might even go further than this, and state that the action of the traffic over the rails could only serve, contrary to what might be supposed, to tighten it. The device, in its constituent parts and elements, is exceedingly simple. Its simplicity I consider one of its principal merits. It is so arranged and constituted as to appeal in its efficiency, not only to those conversant with such matters, but also to the general public unfamiliar with the technical requisites of railroad construction.

I intend to make this company, which is to manufacture this joint, a thing for the people. It will be the only enterprise of the sort in the South, and I wish that every one will be given a full chance to benefit by it. It is to be something which will provide a safer means of transportation for the public, and at the same time furnish a generous profit for all those who see the wisdom of investing in it.

I have the model on exhibition at Mr. Watkins' drug store, and I have asked Mr. Watkins to give all those who desire an explanation or demonstration of the workings of the device his most courteous attention.

5 or 6 doses "666" will cure any case of Chills and Fever.

Take your old gold and silver to Chesterman's. He buys it. 205 Main street.

A Satisfied Newcomer. Mr. Gus Oertling, in answer to a query by the representative of the Farmer, stated that it gave him the greatest satisfaction and pleasure to say that he was greatly pleased at the treatment accorded by the community in connection with the erection of his summer home, Vernas Heim, in Alexisville.

Mr. Chas. V. Quave was his builder, and completed same on the date he agreed; in fact, it was one of the quickest jobs on record in the parish. The contract was signed April 2 last and the building was completed July 1, 1908. Mr. Oertling spoke in the highest terms of our following townsmen: C. V. Quave, builder; F. C. Lointer; Emile Segond, artisan well driver; Alexis Bros. & Co., builders' supplies. "These firms should be successful if fair treatment counts for anything in your glorious parish (God's country)" he said.

DIED—In New Orleans on Friday, July 3, 1908, ELIZABETH THOMAS, aged 27 years, beloved wife of Henry Thomas, and daughter of Mr. and Mrs. George Koeppe.

Our once happy home was suddenly changed to sadness by the death of our beloved sister.

How noiselessly the Death Angel descended in our midst and rudely snatched her from our bosom and the life of everlasting rest.

Only her body, slumbering in thy caasket home, remains on earth, for well do we know her soul has risen to that bright and beautiful home God has prepared for her.

Oh! what a deep and heavy shadow her death has cast upon us, the vacant place in our desponding heart and home can never be refilled.

But God in His wisdom has received her with outstretched arms, and there she will reign with Him forever.

A precious one from us is gone. A voice we loved is stilled, A place is vacant in our home, Which never can be refilled. God in His wisdom has recalled. The boon His love had given; Though her body moulders here, Her soul is saved in Heaven.

A SISTER.

WANTED—A good fresh cow. Apply to this office.

WANTED—Bricklayers. Apply to Jos. C. Beck or Adamar Le Blanc, Covington, La.

STRAYED—A fair sized bay pony; two scars on jaw, two white spots on back. Last seen of him was above Folsom, going toward Franklinton. Leave word at this office.

Pearl River

A delightful lawn party was given by Mrs. M. Porter last Thursday night in honor of Miss Lily Osborne, of Logtown, Miss. The present were: Miss Adele Camp, A. C. Appleby, Norah Porter, Lily Osborne, Ruby, Fanny and Edna Porter, Mr. A. Heikamp and Mrs. Porter. Messrs. Clarence Beard, Archie and Joe Crawford, Levi and Manuel Porter.

Refreshments were served at intervals. The lights and the gay crowd moving around created a beautiful scene, and all the participants enjoyed the pleasant occasion.

Mrs. Howard Thames, baby boy and sister Maggie Green, of Picayune, Miss, are spending a few days with old friends here this week.

The Sunday School had their annual picnic on the glorious Fourth, and as there seemed to be sudden showers of rain, not on the programme, they all concluded that the hall would be the best place to gather. Many had gone to the city, and others to Slidell, yet the picnic was a very pleasant affair, and all faces were smiling and everybody happy.

Mrs. Blackburn left for Birmingham on the 3rd, accompanied by her children, Master Ester and Miss Ruth. Miss Lily Osborne and Miss Edna Porter left for Logtown last Monday morning.

Rev. Mr. Williams held service at the church Sunday evening.

Miss Edwina Wise will leave shortly for her home in Picayune. She has been spending several months with her aunt, Mrs. J. J. Willis.

Mrs. C. Joyner left last week to attend the Normal Meeting.

Mr. Jackson Willis is at home again, after having attended college at Birmingham.

Mrs. Calonge and family, from the city, are occupying their summer cottage. L. C. SADLER.

Madisonville Items.

Special Correspondence. Mr. and Mrs. Robert Haas, of New Orleans, spent the Fourth here.

Mrs. Lily Williams of New Orleans, accompanied by her lovely niece, Miss Carmen Mugnier, were visitors here last Sunday.

Mrs. A. Messina has returned to her home in New Orleans after spending a week's vacation here.

Mr. and Mrs. John Oulliber, of New Orleans, have returned, after spending several days here.

Messrs. Victor and Ralph Chatterley were visitors to Slidell.

Misses Barbete and Louise Englehardt have returned home from St. Scholastica's Convent to spend their vacation.

Mr. Andrew Canulet was a visitor here for the past week.

Miss Fian Koepp has returned after spending several days in the Crescent City.

Sheriff Brewster and family were visitors here last Sunday.

Miss Lizzie Sten was a visitor to the Crescent City the past week.

Mr. and Mrs. Christian Koeppe are the happy parents of a fine daughter, born on the 12th instant.

Miss Lizzie Taylor, of New Orleans, is the guest of Mrs. E. Case.

Those who visited the Crescent City the past week were: Messrs. George Dendinger, B. Goldate, W. E. Bohning, C. Oulliber, George Koeppe, J. Stein, W. Koeppe, P. Policar and J. Koeppe.

Do not forget the grand entertainment to take place on Saturday night, August 1, at the M. F. B. A. Hall, for the benefit of the new rectory. The music will be furnished by a New Orleans orchestra.

Make Alvin Bohning, has returned home to spend his vacation.

Mr. James Selph is on his vacation for the past week.

Thanking you for the space I have taken, and with best wishes for the Farmer. RED CARNATION.

Denies That It Is So.

San. La., Fifth Ward, July 18, 1908. In answer to a statement of Rev. W. Peters at Covington, La., at the St. Tammany Parish prohibition meeting, held there a few days ago, we would state that we do not recall that there had been twenty men murdered in the Fifth Ward in the last eighteen months; which statement we do not consider our own personal observation; and we have consulted with the police of the ward, and they say that there has not been five men murdered in the Fifth Ward in the last year.

We are glad to denounce the statement of Rev. Peters, and think he must have forgotten that the ward is a strictly dry ward, and we are in favor of strict prohibition; if prohibition will keep out the whiskey; but we are not in favor of utterances being made in regard to the ward that is not true.

We are aware of the fact that whiskey is very degrading to any community, and we declare that if a man has not got self will enough about himself to let the whiskey alone, that he is not fit to be a member of our community. We will just preach and teach, we will try and manage all the political affairs, and we will not cast the decisive vote if he has registered and paid his poll.

We will admit that there have been two men killed in the Fifth Ward in the last year, but we do not consider that information we can obtain women were the direct cause.

Three years ago, we are sorry to say, in this little neck of the Fifth Ward, we had thirteen little niggers, no school or church; but plenty of summaries and trials to Covington court, but no bills filed.

Two years ago we held an election and carried the ward. Today we have a good school, a good church and a good Sunday school. If, of course, we do not have the bars and the whiskey advocates were the direct cause of the step up, but we do say they were very instrumental. NOBIE REPOCO.

For Sale.

One spring wagon 40,000 large brick at \$3.50 per thousand 100,000 shingles at 3.25 per thousand. Covington Grocery and Grain Co.

For Sale.

Four acres of land in Claiborne, six blocks from depot, on the electric road, \$650 for all. Apply at this office.

For Sale.

A fine team of oxen and one Lindsey wagon. Apply to E. WAILES.

Notice.

Notice is hereby given that John H. Wood has purchased all the rights, interest and good will in the firm of Z. W. Lee & Co., of Sun, La., and that he will conduct said business hereafter in his own name, Z. W. Lee & Co. to assume all liabilities and collect all debts previous to the transfer of said business to me. JOHN H. WOOD.

FOR SALE—1 small spring wagon, 1 Tennessee wagon and 1 bay horse. Apply to Covington Grocery and Grain Company.

CONFLAGRATION PROOF LIVERPOOL AND LONDON AND GLOBE INSURANCE COMPANY

LOSSES PAID UNITED STATES POLICY HOLDERS OVER ONE HUNDRED MILLION DOLLARS

Losses Paid in San Francisco Conflagration - \$4,522,905.00 Losses Paid in the Chicago Conflagration - 3,239,491.00 Losses Paid in the Boston Conflagration - 1,427,290.00 Losses Paid in the Baltimore Conflagration - 1,051,543.00

All losses promptly adjusted and paid in full without discount.

We represent, also, other leading companies of the world, We handle insurance in all its branches, Fire, Life, Accident, Fidelity, Casualty, Plate Glass, etc.

Don't be misled. It will pay you to see us before placing your insurance elsewhere.

NILSON & KELLER Office Phone 26 Residence Phone 244

SEMI-ANNUAL STATEMENT OF THE ST. TAMMANY BANKING COMPANY and Savings Bank.

Of COVINGTON, LA., and BRANCH at MANDEVILLE, LA., At the Close of Business June 30, 1908.

RESOURCES.

Table with 3 columns: Resource, Amount, Total. Includes Loans and Discounts (\$193,163.04), Real Estate, Furniture and Fixtures (15,722.68), Due by Banks (26,205.44), Cash on Hand (16,004.84), Capital Stock (\$50,000.00), Surplus (earned) (10,000.00), Undivided Profits (earned) (3,521.17), Reserved for Taxes (410.00), Bills Payable (16,000.00), Deposits (171,164.83), Total (\$251,096.00).

LIABILITIES.

Table with 3 columns: Liability, Amount, Total. Includes Capital Stock (\$50,000.00), Surplus (earned) (10,000.00), Undivided Profits (earned) (3,521.17), Reserved for Taxes (410.00), Bills Payable (16,000.00), Deposits (171,164.83), Total (\$251,096.00).

Commenced Business August 22, 1905.

NOTICE TO BANKS OF ST. TAMMANY PARISH, LA., FOR BIDS FOR THE CUSTODY OF THE FUNDS OF THE TOWN OF COVINGTON, LA.

Whereas the Town Council of the Town of Covington, La., at its meeting held on the 7th day of July, A. D. 1908, adopted the following resolution: Be it resolved, That the Mayor of the town of Covington, La., be and is hereby authorized to advertise for fifteen days for bids from the Parish of St. Tammany, La., to act as fiscal agent or agents for the deposit of all public money of the Town of Covington, La., until April 1910, in accordance with the requirements of Act No. 23, of the Acts of the General Assembly of the State of Louisiana, passed at its extra session in the year 1907.

Now, therefore, in accordance with said ordinance, notice is hereby given to the various banks of the Parish of St. Tammany, La., to submit their sealed bids to the undersigned on or before the 4th day of August, A. D., 1908, for the keeping of the public funds of the town of Covington, La., in accordance with the provisions of Act 23, of the Acts of the General Assembly of the State of Louisiana, passed at its extra session in the year 1907.

Mayor, Town of Covington, La.

TAX ORDINANCE. Be it ordained by the Town Council of the Town of Covington, La., in regular session convened, That a tax of 7 1/2 mills be and is hereby levied on all the taxable property of the Town of Covington for the year ending Dec. 31, 1907, for the purpose of defraying the general expenses of the corporation.

Section 2. That a tax of 4 mills be and is hereby levied on all the taxable property of the Town of Covington for the year ending Dec. 31, 1907, for school building purposes, according to an ordinance passed Dec. 8, 1906. Adopted by unanimous vote.

LICENSE ORDINANCE. Be it ordained by the Town Council of the Town of Covington, La., in legal session convened, That all persons liable and owing a license tax for the year 1908, which was levied by ordinance passed on January 6, 1908, are hereby notified to pay the same within twenty days at the City Tax Collector's office. In the event the same are not paid within twenty days the Tax Collector is hereby ordered to report the same to the City Attorney, who is hereby authorized and instructed to forthwith institute legal proceedings to enforce payment of same. E. V. RICHARD, Mayor. E. J. RICHARD, Secretary. Adopted July 7, 1908.

Liquor License Election Proclamation.

State of Louisiana, Parish of St. Tammany. Whereas, the Police Jury of the Parish of St. Tammany, State of Louisiana, did at its session, on July 9, 1908, ordain that an election should be held throughout the Fifth Ward of the Parish of St. Tammany, La., on Saturday, the 15th day of August, 1908.

ROYALINE OIL Cures Colic and Cramps.

The success of a man in business depends on his attention to little things. A thousand get rich by saving, where one gets rich by speculating. That person is wise who in youth makes provision for old age. A dollar saved today may be the foundation of your fortune. Begin saving today, tomorrow you may forget it. Saving like spending is a habit.

The Place to Put Your Savings Is COVINGTON BANK and TRUST COMPANY.

Capital \$100,000.00 Surplus \$40,000.00

Mandeville Council.

Mandeville La., July 6, 1908. Council met in regular monthly session on above date, at 6:30 p. m., Hon. H. Borey, Mayor, presiding. Present: Aldermen A. C. Bosse, E. Dubourg, Jos. Smith and S. P. Phillips. Absent: James Band.

The minutes of the last meeting, were adopted.

TREASURER'S REPORT. Cash on hand May 31, 1908, 1,311 18 Receipts: Corporation tax for '07 20 70 Interest on tax, 1907 1 75 License for 1908 15 00 Fines 20 00 Permits 10 00 Wharfage 73 75 Sale of old wheels 50

Total \$1,452 88 Disbursements: Public wharf 63 50 Streets and bridges 404 82 Breakwater 110 82 Wm Peters' salary, May 10 00 Marshall's salary, May 25 00 Tax Col. com. 7 08 Treasurer's com. 7 08

Cash on hand June 30, \$824 58 Analysis. Corporation cash 638 23 Schoolhouse cash 11 63 Wharfage cash 174 72

W. G. HUTCHISON, TREASURER. STREET COMMISSIONER'S REPORT. Cash on hand June 1, 1908, 108 60 June 11, C. Conrad 171-4 days 1 25 F. Rollis 171-4 days 21 55 James Conrad 131-4 days 16 55 P. Harris 5 days 6 25 E. Muckenheim 9 days 11 25 E. Joseph, 8 days 10 00 P. Harris 5 days 6 25 S. Certain 6 1-4 days 7 20 Gus Smith cutting tree 1 50

Balance on hand June 30, 12 15 Wm. Peters, Street Com. Above report was accepted on motion by Jos. Smith, seconded by S. F. Phillips.

BILLS ORDERED PAID. St. Tammany Farmer, publishing council proceedings Lena Miller, feeding prisoners E Esquinance, grading E Esquinance, hauling Prieto & Phillips, burying body of J Montgomery Ozone Lbr. Co, lumber Wm Peters for nails E D Smith, special officer Chas. Shaeffer, post, fender A Depre & Son, nails W Peters, repairing wharf Jno L Smith, hauling Ozone Lbr. Co, lumber Wm Peters, labor E Prieto, amount advanced on juror's inquest. A. C. BOSSE, E. DUBOURG.

Moved by A. C. Bosse, seconded by J. F. Phillips that the bill of Mrs. N. Levy & Son be tabled, and no action taken thereat.

Moved by Jos. M. Smith, seconded by S. F. Phillips that 25 00 be appropriated to Street Com. Wm. Peters, in case of emergency.

Moved by A. C. Bosse, seconded by Jos. Smith, that the meeting adjourn subject to call.

H. BOREY, Mayor. L. MENANT, Sec'y.

TAX ORDINANCE.

Section 1. Be it enacted by the Police Jury of the Parish of St. Tammany, Louisiana, That there be and is hereby levied for the year A. D. 1908 a tax of 8 mills upon the dollar upon all taxable property in the parish for general and parochial purposes, divided as follows:

Section 2. Be it further ordained, etc., That 4 mills are hereby appropriated therefrom for criminal expenses, 2 mills for the benefit of public schools, 2 mills for the general expenses of the parish, and 2 mills for the benefit of public roads, and that the sheriff and tax collector do collect the amount appropriated therefrom for criminal expenses, and for the benefit of public roads upon all property in the parish subject to taxation, including that situated in the towns of Mandeville and Covington.

Be it further enacted, etc., That the sheriff and tax collector shall receive in payment of parish taxes (the amount appropriated for public schools excepted) the fully approved certificates of the grand and petit jurors for per diem and mileage, and certificates of members of the Police Jury for per diem and mileage, and that he proceed with the collection of taxes now levied, according to law.

GEO. KOEPP, JR., Pres. E. D. KENTZEL, Sec'y. Adopted July 7, 1908.

FOR SALE CHEAP.—We have on hand a large lot of paving brick, which we will sell cheap. Get your sidewalks in shape to meet the demands of the new mail delivery at less expense than it will be to you later on. ALEXIUS BROS. & CO.

CHURCH NOTICES. ST. PETER'S CHURCH. Covington, La. Sundays, 7:30 and 10 a. m., holy mass. Week days 8 a. m., holy mass. REV. JOS. KOEGERL, Pastor.

ST. FRANCIS XAVIER. Mandeville, La. Sunday, holy mass at 8 and 10 a. m. REV. P. ACIDE DOBOSZ, Pastor.

PRESBYTERIAN CHURCH. Services every 1st and 3rd Sunday 11 a. m. and 4 p. m. Prayer meeting Wednesday and Friday evening. Sunday school every Sunday at 9:30 a. m. Mandeville is visited on the first and third Sunday nights. On the second and fourth Sundays there is preaching at Slidell. Services at Pearl River fourth Sunday afternoon at 3:30. Mandeville fifth Sabbath. REV. J. M. WILLIAMS, Pastor.

Methodist Church Services. REV. H. N. HARRISON, Pastor. Preaching in Covington every Second and Fourth Sunday, 11 a. m., and every Sunday at 7:30 p. m. Preaching at Fitzgerald on the first Sunday of the month at 11 a. m., and on the third Sunday at 7:30 p. m. Preaching at Tallisheek (Walheim), on the first Sunday at 5 p. m., and on the third Sunday at 7:30 p. m. Everybody welcome.

First Baptist Church. Rev. J. E. Brakefield, pastor. Phone 126-2. Services every Sunday, except the first, at 11 a. m. and 7:30 p. m. Sunday school every Sunday at 9:45 a. m. Praise meetings Wednesday nights, at 7:30 p. m. Preaching at Ramsey every first Sunday at 11 a. m. and 7 p. m., and on Thursday night before the third Sunday.

Lutheran Church Services. Divine services are held in Abita as follows: First Sunday 7:30 P. M. Second Sunday 10:45 A. M. and at 7:00 P. M. Third Sunday 7:30 P. M. Fourth Sunday 10:45 A. M. and at 7:30 P. M. Fifth Sunday 10:45 A. M. and at 7:30 P. M. All services in English except the morning service on the second Sunday of every month, which is conducted in the German language. Services are also held in New Home Settlement, at Edwards schoolhouse, on the first Sunday of every month at 10:30 A. M., in Mandeville on the third Sunday at 11 A. M. Everybody welcome at these services. Sunday School every Sunday in Abita at 9:30 A. M. REV. A. KAUF, Pastor.

Protestant Episcopal Christ Church. Sunday School at 10 a. m. Services every Sunday at 11 a. m. and 4 p. m., except the second and fifth Sundays. All services in English except the morning service on the second Sunday of every month, which is conducted in the German language. Services are also held in New Home Settlement, at Edwards schoolhouse, on the first Sunday of every month at 10:30 A. M., in Mandeville on the third Sunday at 11 A. M. Everybody welcome at these services. Sunday School every Sunday in Abita at 9:30 A. M. REV. ERNEST A. RENNIE, Minister in charge.