

ROYAL BAKING POWDER

Absolutely Pure
Absolutely has no substitute

Many mixtures are offered as substitutes for Royal. No other baking powder is the same in composition or effectiveness, or so wholesome and economical, nor will make such fine food.

Royal is the only Baking Powder made from Royal Grape Cream of Tartar

JUDGE CLAY ELLIOTT.

Judge Clay Elliott, who announces his candidacy for Judge of the Court of Appeals for the Third District, First Circuit of Louisiana, is a native of the parish of St. Tammany, but at a very early age moved to Tangipahoa parish, where he lived until he became of age. In his youth he attended the Gullett Institute at Amite City for about three years, and when it went out of existence he attended the Mississippi College for a short time. Afterwards he graduated from the law department of Tulane University, class of 1888. He then located in Covington, where he lived and practiced law for ten years, during which time he was elected and served as mayor of the town. He was also elected to the senate from the seventeenth senatorial district, serving one term. After moving to Amite City sixteen years ago he was elected Judge of the 25th judicial district and served one term. He has been actively engaged in the practice of law in the five parishes east of the Amite river about twenty-six years, devoting himself industriously and painstakingly to the work of his profession. Mr. Elliott is practically a self-made man, and whatever he has accomplished has been due to his own efforts.

**A SAFE MANAGEMENT
A LARGE CASH RESERVE
A LARGE CAPITAL AND SURPLUS**

These three points make a safe bank.
We offer them all to our customers.

Covington Bank & Trust Company
Capital and Surplus \$125,000

Have your brick and cement work done by experienced men. May cost a trifle more, but you have the satisfaction of its being well done.

O. J. RENE, Contractor.
P. O. Box 173. Phone 375.

Mrs. H. B. Collins, of Onvill, spent Tuesday in Covington.

Miss Nina Cantrelle spent Tuesday in New Orleans.

Mrs. Frank Taylor and baby, Edna Earl, of Bogalusa, are the guests of their mother, Mrs. Robt. Badon, Sr.

Miss Vichi Frederick, of New Orleans, is the guest of Misses Lucille and Ellen Roy.

Miss Laura Saunders, of New Orleans, is visiting her grand-mother, Mrs. Laura Barell.

Miss Cathrine Claudel, of New Orleans, is the guest of Mr. and Mrs. Jas. W. Prevost and family.

Mrs. M. E. Burns, of New Orleans, is a visitor to her daughter, Mrs. E. D. Kentzel.

Mrs. Thos. M. Burns left on Wednesday for New Orleans, where she is visiting Mr. and Mrs. Robt. L. Menuet.

Mrs. Wm. D. McNulty, formerly Miss Annie Poole, of this place, now of Mobile, Ala., is visiting Miss Anais Boudousquie.

Mrs. Josephine S. Henderson, of New Orleans, after an absence of several years, is spending sometime at the Hosmer House.

Mr. Arthur L. Bear spent the week end in New Orleans as the guest of his parents, Mr. and Mrs. Armand Bear.

Mr. Joe Hart Jolly, of Baton Rouge, came over Wednesday, and will be the guest of Mr. and Mrs. H. J. Roy and family for a few weeks.

Miss Ethel Patrick, of Bogalusa, is visiting her uncle and aunt, Mr. and Mrs. W. N. Patrick, at the Patrick Hotel.

Mr. and Mrs. Chas. Ole and son, are the guests of Sheriff and Mrs. Brewster for a week or two. Mrs. Ole is a sister to Mr. Brewster.

Mrs. W. K. Texada, of Boyce, visited Miss Margaret Texada, her granddaughter, at Mrs. E. R. Moses, on Wednesday.

Mrs. E. R. Moses and little daughter, Jeanette, left Thursday morning for Bayou Sara where they will attend the wedding of Mrs. Moses' sister.

Mrs. H. Casteman and two charming daughters, Misses Hazel and Janice, of Mobile, Ala., are guests at Dr. Tolson's for the summer.

Miss Mamie Unsworth returned on Tuesday afternoon to her home in New Orleans, after a stay of two weeks spent here as the guest of the Misses Anna and Ruth Frederick.

Miss Jessie DeHart and Louis DeGruy returned on Wednesday to their home in New Orleans, after having spent a week here as the guest of Mr. and Mrs. Clarence Delery.

Miss Mae Poole, of Mobile, Ala., is the guest of Miss Jessie Evans. Miss Poole has numerous friends in Covington who are pleased to have her among them again.

Mrs. Chas. F. Buck returned last Saturday to her home in New Orleans, after several days spent here as the guest of her aunts, Miss Laura Hosmer and Mrs. Ida Hosmer.

Mr. and Mrs. J. F. Jackson, formerly of Bogalusa, are now residents of Covington. Mr. Jackson is an old and well known railroad man. He is stationed at the N. O. G. N. office.

One of the most successful affairs of the week was the reading on Finland, given at the M. C. B. Library, on Thursday afternoon, given by Miss Helen Gray, for the benefit of the Library fund. Besides the reading a musical program was rendered in which Misses Anna Morrel, Anais Boudousquie, Lola Christoffer, and Messrs. Karl and Holgar Kohne participated.

The ladies composing the M. C. B's, take this means to thank all of those who so kindly lent their services.

The cake raffled was won by Mrs. Decker.

A party of young people left on Wednesday morning by boat to spend the day in Mandeville, and to await the arrival of the Hanover, the party coming back late that evening. Among those present were Misses Ruth Collins, Grace Blossman, Florence Long, Edna and Leah Alpeunte, Cecile and Wilmoth Warren, Elise Adams, Ruby Reda and Margaret McCormack, and Messrs. Lionel Adams, Clarence Domergue, Harold Colton, George Hoffman, Randolph Ray, Louis Abbot, Noble Salter, and Carroll, Small and Lane. The party was chaperoned by Mrs. B. B. Warren and Mrs. Long.

The friends of Miss Cecile Warren tendered her a surprise party on Wednesday night in honor of her graduation. Among those present were: Misses Wilmoth Warren, Edna and Leah Alpeunte, Elise Adams, Ruth Collins, Elise Ray, and Messrs. Lionel Adams, Clarence Domergue, Noble Salter, Louis Abbot, Harold Colton, George Hoffman and Randolph Ray. During the evening delicious refreshments were served.

AS YOU LIKE IT CLUB CHARMINGLY ENTERTAINED.

The "As You Like It Club" was charmingly entertained on last Tuesday afternoon at the home of Miss Norma Weaver, Miss Ruth Frederick, one of the club's members, being the guest of honor of the evening. Both Miss Weaver and Miss Frederick being "sweet girl graduates," were presented with souvenirs from the members of the club, Miss Frederick receiving a green sunshade, and Miss Weaver a gold pin with enameled four leaf clovers. After several games, hearts were played, the first prize being awarded Miss Louise Delcroix, second Miss Retta Moses, booby Miss Alma Frederick, and consolation Miss Maggie Texada.

The color scheme carried out in the dining room was pink and gray, the colors of St. Scholastica's Academy, of which Miss Frederick was a pupil. The place cards were hand painted "girls in cap and gown," the work being from the accomplished pen of Miss Myrtle Brunet.

Among those present were Misses Angie Addison, Anais and Gable Boudousquie, Grace Blossman, Ruth Collins, Anna and Ruth Frederick, Lucille and Ellen Roy, Alma Frederick, Estelle Evans, Lou Lyons, Lucille, Louise and Anita Delcroix, Mabel Hosmer, Jennie Smith, Norma Weaver, and Mrs. C. S. A. Fuhrmann. The guests were Misses Maggie Texada, Laura Saunders, Eleanor Wartelle, Cecile Warren and Mrs. F. F. Young, Jr.

An informal reception was given on June 23d, at Wallis Villa, in honor of Miss Hazel Flathers, of New Orleans. Great was her surprise when a crowd of friends walked in. She had been kept in ignorance of it all through the careful planning of Misses Watkins. Games and dancing were indulged in. Those present were: Misses Anita, Lucille and Louise, Delcroix, Ella and May Lessing, Leah and Edna Alpeunte, Alida Soniat, Hazel and Virgie Dossat, May Berbank, Agnes Parr, Annie Theofot, Lola Christoffer, Miriam, Lillian and Eunice Watkins, Mrs. J. F. Watkins and Mrs. M. H. Wallis, and Messrs. Lawrence and Louis Toups, Arthur and Bud Finney, Leslie and Ralph Menere, William Riggs, Alfred Soniat, Richard Grimmer, Isaac Watkins, Milton Lasseigne.

Mrs. Adelaide Claudel, of New Orleans, announces the marriage of her daughter, Cathrine Julia Claudel, to Mr. Harry Joseph Prevost, the wedding to take place Wednesday, July 8th, at 2 p. m., at St. Rose De Lima's church, New Orleans. Friends and relatives of both families are invited through this medium to attend the ceremony.

The grand jury brought in seventeen true bills.

FOUR WEDDINGS WEDNESDAY.

Wednesday was a banner day for weddings in Covington, and they were divided between Judge Badon and Rev. Jos. Koegerl. The contracting parties were:

Henry J. Thompson and Miss Mamie Rugger, of Houltonville, La.; Albert E. Dillard and Miss Lillian D. Whitehead, of Lacombe, La.; John B. Grillet and Miss Mamie L. Boesch, of New Orleans, La. Judge Robert Badon officiated at these three weddings.

Chas. Jos. Heider and Miss Olivia Merrimillon, of Covington, were married by Rev. Jos. Koegerl.

ANNOUNCEMENT.

Covington, La., June 27, 1914.

To the Public:

I take great pleasure in announcing that on or about July 1st I will be located in the Covington Bank Building, Columbia Street, with a new and complete line of Gents Furnishings.

I will be pleased to meet all my friends at the above address and will extend to you all the courtesies as before.

Come and bring your friends.
H. J. OSTENDORF.

Subscribe for the
ST. TAMMANY FARMER
\$1.00 a year.

MANDEVILLE NOTES.

Mr. and Mrs. Adolph Dubourg, of Slidell were Sunday visitors here. Mr. Dubourg returned to Slidell in the evening but Mrs. Dubourg stayed to enjoy a trip over the lake on the steamer Fairhope. She will remain in New Orleans a few days.

Mrs. M. E. Liddleton visited Mandeville on Sunday. She was the guest of Mrs. C. Bissell. She leaves for Galveston, Tex., in a few days where she will join her son and daughter, Mr. Harold and Miss Mabel Middleton.

Mr. E. S. Copmier, of New Orleans, is now occupying his new home which has recently been erected on Jefferson street.

Sheriff T. E. Brewster was a visitor to Baton Rouge, last Tuesday. A prominent wedding to-day in Mandeville is that of Miss Marie Aldige, daughter of Mr. and Mrs. Jules Aldige, to Dr. Stanford C. Jamison, which will be quietly celebrated this afternoon at the residence of the bride's parents. Many out of town guests will be present.

DIED.

John Jacob Mathies, beloved husband of Louise Thurston, died in Covington, Tuesday, June 23, 1914, aged 73 years, 1 month and 23 days.

Funeral took place from the family residence on Louisiana Street, Wednesday morning at 10 o'clock.

INDUSTRIAL INSURANCE

See my Combination Policy for Sickness Accident and Death.
For the laboring man; white and black.
Chas. B. Wills, Mandeville, La.

First Question at Every Fire----

How Did It Start?
Second Question:
How about insurance
To the first question the answer varies greatly.

The answer to the second question is always either
"None at all!"
"Just expired!" or
"Fully covered."
WHAT would be YOUR answer were the fire at YOUR HOUSE
NILSON-FREDERICK CO., LTD.
Covington, La.

"Str. New Camelia"

Leaves
MANDEVILLE DAILY

AT 6:20 A. M.

Returning leave New Orleans at L. & N. depot at 4 p. m.
Fare Each Way 75 cents.

Wednesday and Sunday Excursions

Fare for Round Trip 75 Cents.

Leaves Mandeville at 6:20 a. m.

Returning leave New Orleans at L. & N. depot 6:15 p. m.

Motor Cars leave Covington 5:30 a. m., returning cars leave L. & N. Depot on Wednesdays at 6:15 p. m., and Sundays at 6:25 p. m.

DAILY SCHEDULE

Cars leave Covington 5:30 a. m., connecting with "Str. New Camelia" at Mandeville, returning cars leave L. & N. Depot at 4 p. m.

Enjoy a pleasant evening on "Str. New Camelia" every Sunday and Wednesday, leaving Mandeville at 5 p. m., returning at 9 p. m. **Round Trip 50 cents.**

F. J. ORFILA, Agent,
802 Common Street
New Orleans, La.

STR. JOSIE

Regular New Orleans, Mandeville
Madisonville, Houltonville and Covington packet.

Leaves Magnolia Street and Howard Avenue. (N. O.) Saturdays at 5 p. m.
Leaves Covington Wednesdays 5 p. m.

For freight rates apply to
D. H. WEAVER, Mgr.