

St. Tammany Farmer

June 6, 1914

U. A. O. D.

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

E. D. KENTZEL, Noble Arch.
F. B. MARSOLIN, Sec.

MASONIC LODGE NO. 188

F. & A. M.
Meets every second and fourth Tuesdays at 7:30 p. m.
L. A. PERRAND, W. M.
R. S. BLOSSMAN, Secty.

KNIGHTS OF COLUMBUS

Meets first and third Wednesdays of each month in Knights of Columbus Hall, Covington, La.
J. B. LANCASTER, G. K.
C. C. KORNFELD, Recorder.

WOOD FOR SALE.

If you want good stove wood, fat pine or oak wood, ring up J. Marvin Cooper, phone 895. d291f

FOR SERVICE—Registered mammoth Kentucky jack, Fairbanks W. No. 5034. Terms: \$5.00 down and \$5.00 when foal comes. E. Brunet, at Planche & Perbos' saloon, Covington, La. feb10-6mo

SETTING EGGS—White Rocks, \$1.00. White Leghorn, Banded Rock and Rhode Island Red, 50 cents; Indian Runner duck eggs, 75 cents a setting of 13. Nilson's Poultry Yard. ap11-1f

FOR RENT—One of most centrally located stores in town. Fixed to suit tenant. Covington Bank & Trust Company. mar14-1f

BEEES FOR SALE—Italian, bees \$5.00 per hive, including one hive with ten Hoffman brood frames with comb foundation starters. Apply to Frank L. Dutsch, Waldheim, La. may16

FOR SALE—Splendid site for a nursery already started at Claiborne. Apply to John Pfeiffer. m23-2t

FOR SALE—Large, sound mule. F. C. FitzSimons Grocery Company. m23-2t

FOR SALE—One strong top buggy and one three-gallon Jersey cow. F. Bagur, Abita Springs. m23-2t

FOR SALE—Gentle horse; lady can hitch and drive; also second-hand surry. Phone 149. m30-1t

WANTED—Between 700 and 1000 acres of land. Apply Box 147, Covington, La. m30-1f

WANTED—A man to do farm work on a farm near Covington. Apply to F. J. Eldridge, Jabneke road. Phone 230. j6-1t

WANTED—A yard man, white or colored, who can milk. Apply to 710 Lee Road. m30-1t

FOR SALE CHEAP—Two ice boxes, capacity 700 and 1600 pounds each. A. J. Bockenhausen, Lacombe. jun6

SACRIFICE stylish horse, surry, harness and wagonette. Using auto. Dr. W. L. Stevenson, Covington. ju6-1f

FOR RENT—Four room flat, up stairs, with bath; one block from courthouse. M. C. D., Lock Box 381. m30-2t

Subscribe for the

ST. TAMMANY FARMER

One Dollar a year.

SICK MAN SICK WOMAN

Treat your Kidneys with the new Nature Herb Remedy.
LOUISIANA LOU
Good druggists sell it, or shipped prepaid on receipt of \$1.
Gives results or money refunded.

SEND FOR FREE BOOKLET
LOUISIANA MEDICINE CO.
635 Carondelet Street
NEW ORLEANS, LA.

Meridian, Miss., July 25, 1913.
THE LOUISIANA MEDICINE CO.,
New Orleans, La.

Gentlemen:
I had been suffering with pains in my lower limbs and back, and a soreness in my lower limbs and back, so I could scarcely rise from a stooping position for a period of three minutes. My feet would swell every day and burned constantly. After taking this medicine, Louisiana Lou, for less than two weeks the swelling has left my feet and lower limbs entirely, and the burning sensation and pain in back are entirely gone. I know this to be the best kidney remedy on the market, as I have tried practically all the standard ones without results.
MRS. M. E. EILAND,
1713 Sixth Street,

SICK MAN SICK WOMAN
"TAKE LOUISIANA LOU"
FOR KIDNEY TROUBLES
GOOD DRUGGISTS SELL IT
A NATIVE HERB
LOUISIANA MEDICINE CO.
635 CARONDELET ST. NEW ORLEANS

For Sale at

SCHONBERG'S PHARMACY

NATURE'S REMEDIES

We are agents for American Products Co. and Indian Herb Gardens, whose remedies contain no alcohol, gives satisfaction as a tonic medicine, and complies with the Pure Food Law of June 30, 1906.

All kinds of fresh herbs for sale. Price of illustration book for using them, 25 cents.
WILLIAMS MAIL ORDER HOUSE,
Covington, La.
Box 375.

Libby's Dill Pickles, one dozen in can, 15 cents.
F. C. FitzSimons Grocery Co.

We are authorized to announce STEPHEN D. ELLIS as a candidate for the office of Judge of the Court of Appeals for the First Circuit, Third District, State of Louisiana, subject to the action of the Democratic primary.

Is Stokness A Sin?

A Sin of Commission? Or Omission? We transgress Nature's laws, the Liver strikes, then we omit or neglect until we ache or sicken. Loosen the jammed-up bile. Keep it loose with the old time-tried May Apple Root, (Podophyllin). Podophyllin with the gripe taken out is called

For sale at SCHONBERG'S PHARMACY.

Boes' Real Estate Co.

FOR SALE.

One lot 100x150 feet, with improvements. Commercial property. Slidell, La. Reasonable.

Mahoney residence, one-half block from Mandeville road, ten minutes walk from Covington; 6 large rooms, large grounds, house almost new; for \$800.00.

On Mandeville road, 2 lots 16x174, \$500. One residence 2 bedrooms, 15x15, one octagon room 18x22, one hall 9x30, dining room 12x18, kitchen, bath room and pantry, barn, wash shed and chicken house, with five lots of ground. Everything sanitary, with two-horsepower engine attached, reasonable.

Land suitable for farming on truck gardening, about 600 acres. Will cut same up to suit purchaser. This land is bounded by Bogue Falaya river, Abita river, Mandeville road, and private automobile road. Artesian water. Can be bought cheap. 80 acres, with general improvements, as a general farm, with natural drainage, on Military Road. Reasonable.

One house, with 4 bedrooms, hall, bath room, 2 kitchens, 17 acres, natural drainage. Make offer.

One residence, 25th and Taylor, 6 rooms, large yard, wash shed and chicken house, side and front gallery. Cheap.

One residence; 4 rooms, large yard front gallery and stable. Lot is 110x140. Claiborne. Price \$475.

Residence; 2 bedrooms, dining hall and kitchen; large grounds. Reasonable.

One lot, 21st Avenue. Cheap.

One residence on Florida street, 35x70. Very cheap.

COUNTRY PROPERTY.

Residence—3 rooms, 4 acres of ground; 3 acres under cultivation and under fence; good barn; fire place in all the rooms. In good condition. Can be bought very cheap.

Three lots of ground on Military Road, rural free delivery—300x480. Very cheap.

FOR RENT.

Four houses on 21st Avenue.

One 3-room residence, 23rd Avenue, \$5.00.

Two houses, 25th avenue and Tyler street, 5 rooms; rent reasonable.

One residence, 919 24th avenue. Make offer.

One residence in Claiborne, with 4 rooms large yard, front gallery, summer kitchen. Rent \$8.

One residence on 25th Avenue. \$5 in advance.

One residence, 21st Avenue, \$8.

One residence, 22d Avenue, \$6.

One residence, 22d Avenue, \$7.

One residence in Claiborne, 6 large rooms, hall through house, fire places in all rooms, eastern and well, gallery, etc. Convenient to Claiborne and Covington stations. Rent very cheap.

One residence on Florida street. Rent \$5.

Four residences on 24th Avenue, among the pines. Rent reasonable.

FOR EXCHANGE.

On Irish Hill, Biloxi, 4 bedrooms, kitchen, back gallery, artesian water, lot 75x115. Will exchange for Covington property, or will sell same reasonably.

One cottage in Abita Springs, near car line and depot. Will sell reasonably.

Boes' Real Estate Co.
Covington, La.

Marvelous Offerings in Men's Complete Outfits
Best Goods, Best Styles, Best Values
Read list and figure the saving
10.70 OUTFIT NO. 1 OUTFIT NO. 2 50.50

Our Cassimere Suits:

1 Cassimere Suit	7.50
1 Shirt	.50
1 Pair Canvas Shoes	1.50
1 Wash Tie	.10
1 Pair Socks	.10
1 Suit Underwear	.50
1 Hat	.50
	\$10.70

To Order; Imported Woolen:

1 Suit	35.00
1 Silk Shirt, Lyon Brand	3.00
1 Pair Hatan Shoes	6.00
1 Silk Tie	.50
1 Silk Socks	.50
1 Pair Silk Socks	2.00
B. V. D. Underwear silk pongee	3.50
1 Stetson Hat	3.50
	\$50.50

FRANK PATECEK

Columbia Street COVINGTON

HOSMER PORPERTY

For Sale or Rent

Very Cheap, Easy Terms

Jones' old home, rent \$15 a month. Will improve.

Laura Hosmer's home, Louisiana street, 14 furnished rooms one-half square; will rent \$20, with board for one, or sell for \$4500.

Square adjoining Laura Hosmer's home, with four houses on it, all for \$4500.

Four room house, Walbrick Addition by shoe factory, lot 80x100, \$500.00.

520 acres cut-over land, one-half mile from town at \$12 an acre.

Modern two-story cottage on triangular square opposite Library—\$2500—\$500 cash, rest on terms.

Will be glad to list any farms around Covington.

ORLEANS INVESTMENT CO.,
309 Whitney Bldg.,
New Orleans, La.

MRS. S. W. PRAGUE,
Sec. and Treas.

NOTICE.

To the estate of Walton or unknown owners, or to whom this may concern:

You are hereby notified that I did on the 31st day of May, 1913, after due and legal advertisement, purchase from T. E. Brewster, sheriff of the parish of St. Tammany, Louisiana, the following described property situated in the parish of St. Tammany, Louisiana, for the unpaid State and parish taxes for the year 1912:

122.78 acres of land being the northwest quarter of the northeast quarter, the northeast quarter of the southwest quarter; and the southeast quarter of the northeast quarter of section four (4), township seven (7), south range twelve (12) east.

Said deed was recorded in the Conveyance Records of St. Tammany parish, La., on June 4, 1913, in book 60, folio 383, in the mortgage records of St. Tammany parish, La., on June 4, 1913, in book T, folio 438; and in the sheriff book of sales of St. Tammany parish, La., on June 4, 1913, in book D, folio 5.

This notice is given as is provided by section 1 and 3 of Act No. 324 of the Acts of the General Assembly of the State of Louisiana for the year 1910.

WALTER PARKER.

NOTICE.

I hereby give notice that I am applying for a pardon.
Dave (or Dominick) Montlebanco.
ju6-2t

TO THE PUBLIC.

There are many devices and clap-trap schemes to induce purchasers to believe that they are getting something for nothing or that they are buying goods for less than their value. As we are in business to make a living we must make a profit on our sales or go out of business. Therefore we have too much respect for the intelligence of our patrons to try to humbug them with any such bait. On the other hand, we know that we must cater to all kinds of pocketbooks. There are those who wish high priced goods and there are those who cannot afford to buy them. We know what the patron wants, and all he can ask, is that the goods are as cheap as can be bought for the money, quality considered, and we also know that the only road to successful business is square dealing and honest goods. With this in view we wish to announce that we are prepared to meet this demand.

We will fit you out at moderate cost, or we will give you a more expensive outfit if you desire it, reminding you that in either case you are getting good value for your money. It is simply a matter of choice. A glance at our show window should convince you that no matter which choice you make your appearance will justify the respect of those who like to see a man creditably dressed and in good style, and we can do this either for \$10.75 or \$50.50, as you may elect. Just read the offer in my advertisement.

FRANK PATECEK.

Delicious Sunshine Dainties, in tin can, 25 cents.
F. C. FitzSimons Grocery Co.

ROYAL BAKING POWDER
Absolutely Pure
NO ALUMINA LINE PHOSPHATE

SLIDELL NOTES.

Mrs. W. Phillips and little daughter are the guests of her brother, Mr. Adolph Dubourg.

Mr. B. Richardson was an out of town visitor this week.

Mrs. Ernestine Hoggett, of New Orleans, spent Sunday here as the guest of her sister, Mrs. F. Canulette.

Mr. John Swenson, of Mandeville, spent Sunday here as the guest of his folks.

Mrs. W. Deutch left last Thursday for her home in Madisonville, after having spent a while here as the guest of her mother, Mrs. Leonard.

Rev. Bernard Keating was a visitor to Covington recently.

Mr. O. Faciane spent a few days in New Orleans this week.

Mrs. Marie Smith, of Purvis, Miss., is the welcome guest of her sister, Mrs. Clarence Crockett.

Mr. Emile Dubourg, of Mandeville, spent the week end here as the guest of her son, Mr. Edgar Dubourg.

Miss Vivian McManus, of New Orleans, is visiting here as the guest of her sister, Mrs. F. Canulette.

A jolly crowd spent last Sunday at the lake on a picnic. Among those present were Mrs. Jno. Swenson and daughters, Mrs. Grace Lawler, Misses Alice Bell and Rose Mary, Messrs. Charis Swenson and Willie Faciane.

Mr. and Mrs. McCracken, of Mandeville, enjoyed an auto ride to this town, where they visited friends.

We are sorry to learn that Mr. Andrew Canulette is seriously ill, but we wish him a speedy recovery.

Mr. Tom Arnold, of Folsom, spent Tuesday here as the guest of home folks.

Miss Ruby Robers, of New Orleans, is visiting here as the guest of her sister, Mrs. Clarence Crockett.

Miss Martha Provost is visiting here as the guest of her cousin, Miss Bessie Houghton.

Mr. Chas. Schlinne has accepted a position in Bogalusa.

Miss Ella Sandman, of New Orleans, was a recent visitor here.

Masters Harry Peterson and Noel Dubourg visited in Lacombe Sunday.

A number of the young men of the town gave a dance last Friday at the Red Men's Hall. Music was furnished by the Mandeville band. A very pleasant evening was spent by all present.

The St. Tammany canning factory is now putting up its new machinery and will be prepared to can all the beans, etc., that can be brought in.

Mrs. J. F. Lambert left on the afternoon train for Des Moines, Ia., her former home, to attend the funeral of her father-in-law, Mr. T. C. Miller, who died quite suddenly at his home in Royal, Ia. The remains will be removed to Des Moines, and from there will be taken to the Ames Cemetery, where interment will take place. He was 61 years of age.

The Abita Springs baseball team will play the Tutors from New Orleans to-morrow (Sunday).

Close Inspection

Look as close as you like, you will find no flaw in the Schwartz Farm Wagon. You must admit what we claim to be true—the Very Best in material and workmanship.

You can't blame us for being proud when our wagons are always the cause of such letters as the following:

"Walnut Hill, La., April 1, 1913.
Jos. Schwartz Co., Ltd., New Orleans, La.

Sirs:—
I have a wagon that was bought from you about 21 years ago, and I need some new Thimbles to put on it. I want your price on cash Thimbles 2 8-327 and 2 1-328.
Yours truly,
D. M. HOLTON,
Walnut Hill, La."

JUST THINK OF IT—Skins only needing to be replaced after 21 YEARS. That's a record that we know is hard to beat.

All of our wagons are built to last, and we guarantee to replace any part broken not by neglect, misuse or overload.

JOS. SCHWARTZ CO., LTD.

Lafayette and Baronne Streets. New Orleans, La.

Everybody
Drinks
Coca-Cola
—it answers every beverage requirement—vim, vigor, refreshment, wholesomeness.
It will satisfy you.
Demand the genuine by full name—
Nicknames encourage substitution.
THE COCA-COLA COMPANY
ATLANTA, GA.

Invitations are out for the wedding of June 17, 1914. Miss Michael- ing of June 17, 1914. Miss Michael- is is the daughter of the late Mr. and Samuel Martins. The ceremony will Mrs. Herman Michaelis, for many years the conductors of the well known Long Branch Hotel at Abita Springs.