

St. Tammany Farmer

D. E. MASON, Editor
E. D. KENTZEL, Manager

Proprietors

JAPANESE COLONIES IN LOUISIANA.

The colonizing of Japanese farmers from California on Louisiana lands is meeting with considerable opposition, and in the discussion arising, both for and against the proposition, it is comforting to note that the admission is made that the Louisiana farm lands are the finest to be found anywhere.

Miss Louise Franz is the guest of Miss Alice Ostendorf this week.

Mr. H. J. Ostendorf spent Thursday in New Orleans on business.

Mr. and Mrs. Posey Ventress and her brother, of Baton Rouge, are in Covington. They will probably make their home here for a year.

Dr. F. F. Young, Jr., was a visitor to New Orleans this week.

Miss Lola Christoffer spent last Sunday in New Orleans.

Mr. Niel Morphy, Jr., of New Orleans, was the week end guest of friends here.

Miss Leah Alpeute left Sunday morning for her home in New Orleans, after having spent a week here as the guest of Misses Lucy and Elise Ray.

Total loans carried by the St. Tammany banks amount to \$776,844.22. If you don't believe it read the statement made by the Covington Bank & Trust Co., on page three, this issue.

Treat your visitors to an hour's auto sight-seeing tour. \$1.50. Phone 379. 127-3mo

BORN—To Mrs. W. P. Thibodaux on April 6, 1915, a son.

Miss Lucy Ray is spending some time in New Orleans, the guest of her cousin, Miss Olga Desmire.

Mr. Barclay Smith, of New Orleans, spent several days here during the week as the guest of his parents, Mr. and Mrs. H. H. Smith.

See our windows. If it's not there come in and see us. Hebert's Drug Store.

Mrs. G. H. Evans and daughter, Miss Estelle, returned last Tuesday evening from New Orleans, where they spent several days.

Miss Cecile Warren left Sunday for New Orleans, where she will spend some time as the guest of Misses Leah and Edna Alpeute.

Mrs. Claude Smith left Saturday morning for Tuscaloosa, Ala., where she was called on account of the death of her brother-in-law and little niece, and serious injury to her sister, in an automobile accident.

Miss Jennie Smith and Mrs. Robt. Babington spent the day last Wednesday in New Orleans.

Mrs. Harvey E. Ellis was a New Orleans visitor last Wednesday.

Mrs. F. J. Martindale and Miss Lilla Johnson returned last Monday evening from Edith, La., where they were the week-end visitors of Mrs. Martindale's mother, Mrs. Pauline McDougall.

Mrs. Holberg returned last Sunday morning to her home in New Orleans, after having spent several weeks here as the guest of Mrs. L. Levinson.

The banks of St. Tammany parish are in splendid condition. If you don't believe it read statement made by Covington Bank & Trust Co on page three, this issue.

Mrs. Julian H. Smith returned on last Thursday night from New Orleans, where she spent several days visiting relatives.

Miss Alma Smith returned last Sunday evening to New Orleans, where she will resume her work at the Presbyterian Hospital, after having spent three weeks here recuperating from an operation for appendicitis.

Miss Ellen Clark, of New Orleans came over last Sunday night and is spending the week here as the guest of Mr. and Mrs. Howard Burns and family, awaiting the arrival of her parents, Mr. and Mrs. N. Clark, and family, who will arrive on Saturday to spend the spring and summer here.

Mmes. Laura Pridden and Dan Davis, Misses Elise Die], Henrietta Warner and Mr. E. G. Davis, of Covington, and Mr. and Mrs. Fritz Salmen and Miss Everitt, of Slidell, returned Thursday night from Baton Rouge, where they attended the State Sunday School Convention.

Mrs. Blanche Sanchez and little son, Wilton, spent Thursday in New Orleans.

St. Tammany parish is prospering. If you don't believe it read statement made by Covington Bank & Trust Company, on page three, this issue.

Mr. Julius Beer, of New Orleans, has returned, after an absence of several months, and is again at Dr. Geo. R. Tolson's. His many friends are glad to welcome him again.

DISTRICT COURT

A number of cases in the District Court of more or less importance were decided by Judge Lancaster, Friday, among them being the suit against the town of Slidell, in which an injunction was prayed for to prevent the town from purchasing property for the purpose of opening up Front street.

Another case that attracted considerable interest was the case of Robt. Stern vs. Houlton-Johnson Co., to enforce the cashing of trade tickets that had been issued by that company, marked as good for 80 cents, but that were redeemable at the store for one dollar in trade.

Following are the cases decided: Robt. Stern vs. Houlton Johnson Co. Decision for plaintiff. Lemuel W. Purvis vs. New Orleans Great Northern Railroad Co. Asking for value of cow lost en route from Franklinton through mismanagement. Judgment for plaintiff for \$75.00.

E. P. Dunham and G. G. McNeil vs. Town of Slidell, et al. Suit enjoining town from purchasing property from J. W. Decker et al., for the purpose of opening up Front street. Injunction granted. S. A. Woods Machine Co. vs. Sun Lumber Co., Ltd. Suit to compel company to pay for matcher and planer purchased from plaintiffs. Defendants claimed that purchases were not as represented in contract. Judgment for plaintiff.

Douglas Farris vs. New Orleans & Northeastern Railroad Co. Suit for \$25,000 damages for death of Ferdinand Parris, killed at Fremont street crossing by switch engine. Judgment for defendant.

LOYAL ORDER OF MOOSE.

Mr. Albert N. Parker, national dictator, will be in our city on Sunday, April 18, and will deliver an address at the Moose Home at 3 o'clock. All Moose are invited to attend.

LOYAL ORDER OF MOOSE.

The following officers of the Loyal Order of Moose No. 1506 were duly installed by Dr. Supreme Dictator A. C. McCormack:

Dictator, Jos. B. Lancaster. Vice Dictator, C. L. Grelle. Past Dictator, Anatole Beaucaudray. Prelate, O. J. Hebert. Inner Guard, Norman Gillis. Outer Guard, Richard H. Hall. Secretary, Dr. B. B. Warren. Treasurer, E. V. Richard. Sergeant-at-Arms, Frank Boudoussque.

Trustees, Jos. Bordes, Emile Lacroix, Louis Wehrli, Jr. After the installation refreshments were served and a jolly good time had by all.

LOUISIANA BOARD OF HEALTH.

New Orleans, April 12, 1915. To Whom It May Concern:

Yesterday a committee representing the law abiding water-craft shipping interest, called at the office of the State Board of Health and entered a vigorous protest against existing laxity in fumigation regulations. This committee advised that certain boats, launches and other water-craft leave the port of New Orleans without a certificate of proper fumigation from the Federal authorities; that few if any of the Health Officers at landing points outside the parish of Orleans ever request certificate or ask whether the boats have these credentials.

Special men have been detailed for this service by the State Board of Health, and in future the captain mate or person in charge of every boat, launch or other water-craft for the transportation of passengers or freight of any character failing to secure proper certificate from the Federal Health Authorities, clearing from the port of Orleans will be prosecuted by the District Attorney under the Sanitary Code, State of Louisiana, as amended at the February meeting 1915.

Health officers are requested to comply with the law or advise their reason for failure to see that these regulations are obeyed in their respective jurisdiction.

Yours very truly, OSCAR DOWLING, President St. Board of Health.

Advertisement for Farmers' Line Department. Includes illustration of a man with a horse and text: 'Come at once! my horse is sick. Prompt attention must be given ailing stock so that farm work may not be delayed.'

Advertisement for CUMBERLAND TELEPHONE & TELEGRAPH COMPANY. Includes illustration of a telephone and text: 'BELL Telephone Service on the farm enables you to get the veterinary quickly. It also keeps you in touch with the markets and your neighbors.'

WHO CARRIES THE LOAD IN ST. TAMMANY?

In answer to the last call from the State Bank Examiner under date of March 16, 1915, the Deposits and Loans and Discounts as reported by the banks of St. Tammany Parish were as follows:

Table showing deposits and loans for Covington Bank & Trust Co. and other banks. Total deposits: \$401,600.48. Total loans and discounts: \$419,588.03.

As will be seen from the above figures, while the Covington Bank & Trust Co. carried only practically half of the total deposits in the parish (49 1/2 per cent to be exact), they carried 54 per cent of the loans, or \$62,000 more than all the other banks combined.

This statement is not made in a spirit of boasting, but rather to answer the charge made by a few of our friends who say that our bank is too conservative and will not loan its money. Being conservative does not prevent the loaning of money. Being conservative does protect the depositor. If a man has means to secure a loan, he should not object to putting it up; if he has no security to put up, he should not expect accommodation.

We would just as soon make a good loan as to receive a deposit.

COVINGTON BANK & TRUST CO. Resources Over Half Million Dollars.

DON'T DRENCH HORSES.

Use Farris Colic Remedy. Simply drop it on the horse's tongue with the medicine dropper that is furnished with every 50 cent bottle. Cures fifty-nine times out of sixty, and the women can give it when you are away. Money back if it fails. For sale by A. C. McCormack.

State of Ohio, City of Toledo, Lucas County.

Frank J. Cheney makes oath that he is senior partner of the firm of F. J. Cheney & Co., doing business in the City of Toledo, County and State aforesaid, and that said firm will pay the sum of One Hundred Dollars for each and every case of catarrh that cannot be cured by the use of Hall's Catarrh Cure.

FRANK J. CHENEY. Sworn to before me and subscribed in my presence, this 6th day of December, A. D. 1885. A. W. GLEASON, Notary Public.

Hall's Catarrh Cure is taken internally and acts directly upon the blood and mucous surfaces of the system. Send for testimonials free. F. J. CHENEY & CO., Toledo, Ohio.

Sold by all druggists 75 cents. Take Hall's Family Pills for constipation.

To relieve pain try BLUE LABEL ANTISEPTIC. Ask J. L. WATKINS, drug store.

SLIDELL NOTES.

Mr. and Mrs. Salmen, accompanied by Mrs. Everett, are attending the Sunday School Convention in Baton Rouge this week.

Miss Ella Salmen leaves next week for Gulfport to spend a while with her friend, Mrs. Dr. Harry.

Miss Nettie Russ, of New Orleans, is a guest of friends.

Mrs. Dr. Griffin is spending a while in Franklinton.

Miss Ella Salmen spent a few days in New Orleans visiting friends.

Mrs. George Gause, of Gulfport, is the guest of Mrs. Tom Hand.

Mr. Eugene Ray, of Covington, was a visitor here this week.

Mr. Digby, of New Orleans, visited here Tuesday.

Miss Nellie Gosselin has returned to her home in Pearlington, Miss. She has been the guest of Mrs. C. Cooper during her illness. All re-

joice to see her out again.

Mrs. J. E. Brady has returned from New Orleans, after spending two weeks with friends.

Beethoven Reading. Luspelli Overture, Misses Bourgeois and Grefl.

Fur Elise—Beethoven—Miss Myrl McMahon.

Valse Caprice, Miss Viola Witchard.

Song, Miss Audrey Murphy, accompanied by Mrs. M. Murphy.

Minuet—Beethoven—Miss B. Keller.

Duet, Master M. Newman. Song, "The Black-Bird and the Rose," Mrs. John Newman.

Duet, Miss G. Moover. Song, Mrs. F. McMahon. Pianologue, Miss Whimple.

The CLANG of the Engine! The SHOUTS of Firemen! The HOOF BEATS of Horses! The CRACKLING of Flames! The SMASHING of Glass! The CRASH of Timbers! The SWISH of Water!

The Midnight Cry of Fire!


All Are Terrifying, BUT NOT So Heart-rending As The Thought That The Home Was Not Insured! It Costs Little, See To It! NILSON-FREDERICK CO. LTD., Covington La.

Song, Miss Poirrer. Beethoven Song, Miss Bourgeois. Nine Songs, Miss M. Grefl. Died.

David Talley, aged 82 years and 9 months, a native of Bogus Chitto, but a resident of this place for many years. Mr. Talley leaves five children and many grand children to mourn his loss. Among those from out of town attending the funeral were Mrs. J. Strode, Mrs. G. Seale, Mrs. Hanley, of Pearl River. The funeral was one of the largest held here in many years as Mr. Talley was well known in the place.

Born.

To Mrs. Gills, a boy.

To Mrs. Smith, a boy.

To Mrs. Simmons, a girl.

For the Best Job Printing of all Kinds

SEE

W. H. KENTZEL

The Prompt Printer

Satisfaction Guaranteed

TELEPHONE 242 408 GIBSON STREET

COVINGTON, LOUISIANA