

PEOPLE SHOW WHERE THEY STAND ON EDUCATION

Excursion Tomorrow to Mandeville, on Steamer Josie, Benefit of Park, 50c

School Children, Members of School League and Prominent Women in Parade Appealing for School Tax

The parade is being led by Marshal Schultz. Mrs. J. C. Burns, president of the School League, is standing by an auto. Car draped with flags contains the Covington Municipal Band.

Photo by N. H. FitzSimons.

VOTES EXPRESS SENTIMENT OF PEOPLE FOR EDUCATION

Tax For Carrying Schools For Nine Months Term Wins Three to One.

SCHOOL CHILDREN IN PARADE ASK SUPPORT

Carry Placards Appealing to Property-Holders to Vote For Tax

The sentiment expressed by the people of the Third School District in favor of education by the ballot cast Tuesday is in keeping with the civic pride shown in the restoration of the park. There was a report that the tax was defeated, and while those who were in favor of it did not believe this was so, there was a general get-together and some good work was done on election day. E. G. Davis, H. A. Mackie, E. J. Frederick, J. H. Warner, Robt. E. Aubert, E. J. Domergue, N. H. FitzSimons and quite a number of others worked hard for the tax, and Mrs. Retta Moses and Anatole Beaucaudray were employed to make a canvass for proxies. Mrs. J. C. Burns, president of the School League, organized a parade of the school children and club members carrying placards for the tax. This parade was made through the principal streets of the town. The vote was won by about three to one in both property and numbers.

The vote stood 214 for and 68 against, in numbers. Property voted was \$217,501.84 for, \$79,569.55 against. Following is the list of voters for and against:

For
Mrs. O. M. Birch, E. J. Pellegrin, Mrs. H. T. G. Weaver, Mrs. M. B. Helms, Mrs. J. A. Wadsworth, J. M. Cooper, M. H. Wallace, Wm. Champagne, C. G. Segond, F. P. Marsolan, Octave Pillaud, E. Haik, A. E. Stanga, Louis Pillaud, R. H. Dutach, R. L. Aubert, N. H. FitzSimons, Mrs. M. L. FitzSimons, Mrs. J. H. Lambert, Edna Richard, B. M. Miller, Mrs. Julia Dutach, A. Elmer, J. A. Basile, F. Hartley, Mrs. H. Herbes, E. J. Do-

mergue, Sr., Mrs. M. P. House, A. C. McCormack, Paul Herbez, Josephine Bradley, Anais Boudousquie, J. R. Bradler, E. Stanga, A. V. Smith, Mrs. L. Lacroix, Miss Carrie Singletary, D. I. Addison, Mrs. B. Barbazan, W. D. Molloy, Max Edgar, C. T. Branley, W. A. White, J. M. Aouelle, J. W. Diel, Claud Smith, Chas. H. Sheffield, P. J. Barelli, L. O. Alexis, Mrs. Grace Young, Ed. Sharp, Ben Commenge, Lawrence M. Bourgeois, Mary M. Hufft, Theodore Drews, E. C. Del Corral, Miss Jessie Cox, Joe Delery, Miss E. A. Cox, Mrs. J. L. Menetre, S. E. V. Richard, Mrs. E. A. J. Poinche, E. V. Richard, Mrs. S. M. Poole, J. Louis Smith, Mrs. E. H. Barringer, C. L. Smith, Mrs. P. J. Dulton, Mrs. S. V. Kentzel, Adam Seiler, Alma Smith, Mrs. W. R. Rutland, F. F. Planche, P. E. Estrade, Jessie Prichard, E. H. Davis, E. J. Smith, Miss Eliza Stockton, A. T. Jones, H. P. Bougers, Mrs. L. C. Meise, Paul J. Lacroix, Judith E. Hamilton, A. Frederick, Ulysses Deprest, Dr. N. M. Hebert, A. S. Burns, C. Bennett, Mrs. M. A. Bosquet, Mrs. A. Blattner, Mrs. L. J. Grant, Chas. Jenkins, Miss G. Boudousquie, F. N. Boudousquie, H. Schultz, Sr., Paul J. Dulton, Mrs. D. I. Addison, Mrs. Josie Ford, Alice Brown, Mrs. A. M. Kent, A. M. Smith, A. Beaucaudray, Mrs. J. Hartley, M. P. Planche, Mrs. Lee Williams, Mrs. Wm. Bodebenler, J. H. Warner, C. H. Alexis, Miss Clara Herbez, H. R. Alexis, Mrs. H. Glockner, Felix Limongi, Mrs. M. C. Smith, Harvey E. Ellis, Mrs. Louise Clark, A. Burns, Miss Louise Gunzel, Julia A. Ventress, F. J. FitzSimons, L. David, Jr., Frank Haagar, Dicy Wicker, F. Patecek, Philomena Willis, Mrs. H. Haller, F. Fitzmorris, Mrs. Poitevent, E. J. Frederick, Mrs. W. McWhirter, Mrs. Olevia Corban, Mrs. Estelle Fisher, Miss Kate Eastman, Mrs. L. Miles, Alvin Martin, J. H. Warner, C. H. Alexis, Miss D. M. Montgomery, N. R. Reeder, Emile Frederick, J. D. Lambert, Mrs. Max Mendow, Mrs. Preston Burns, W. A. Fauntleroy, H. B. Pruden, J. L. Haller, J. L. Watkins, V. Z. Young, P. E. Smith, H. G. Menetre, Leon Beaucaudray, Margaret Mundy, L. A. Perreand, S. M. Shortridge, H. A. Mackie, Mrs. J. C. Burns, Aline Loyd, Mrs. C. Levy, Margaret, Edgar, L. C. Meise, Mrs. J. M. Aouelle, Phillip Burns, A. Cyprien, Anton Mevres, Mrs. M. Millard, Mrs. Jos. Lacroix, Mrs. Lydia Helms, August Cole, Emma Route, Jas. Mullally, Mrs. Jos. Schnyder, W. Riggs, Laura D. Hartwig, Mrs. J. B. Wortham, E.

IN AID PAVILION FUND, WILL BE EXCURSION SUNDAY

Trip Will Be Made by the Steamer Josie in Charge of Capt. Weaver.

MUSIC BY COVINGTON MUNICIPAL BAND

Refreshments Will Be Sold and a Big Crowd Will Have a Good Time.

Refreshments Will Be Sold and a Big Crowd Will Have a Good Time.

There were fifteen spoiled ballots.

NORMAN GILLIS DIES AT HOME, COVINGTON

Stricken With Hemorrhage On 15th Inst. and Again Thursday Night.

Mr. Gillis was a native of Mississippi, but has resided at Slidell, La., for some time. He has been deputy clerk since Mr. Frederick first took charge of the clerk's office about five years ago. He had never fully recovered his health since his illness of typhoid fever.

Norman Gillis, deputy clerk and court stenographer, died at his home Thursday night, from a hemorrhage. He had been stricken with hemorrhage on the 15th, revived with medical treatment and his friends were hopeful that his recovery was assured, but the attack Thursday night ended in his death at 12:05 o'clock. His remains were taken to Slidell on the afternoon train, where interment will take place. He is survived by his widow and three children.

OLD COUNCIL IN MANDEVILLE IS RE-ELECTED BUT ONE.

Wills Refuses to Run, and Dr. Maylie in His Place Leads the Ticket.

MAYOR DAVIS RE-ELECTED, GOOD MAJORITY

Retail Grocers Association Holds Its Annual Outing at Mandeville.

The citizens of Mandeville expressed their approval and confidence in the municipal officers by returning every one of them to office in the election held last Monday, except Mr. C. B. Wills, who would have undoubtedly been returned had he not, because of business pressure, refused to stand for re-election for any public office now held by him. The election was notable for several reasons, the vote was the largest ever polled in the history of the town, 165 out of a possible 175, and only one spoiled ballot. The count was finished within an hour. The election was quiet and peaceful with the absence of bitterness and ill feeling on the part of candidates, and after the election everybody, winners and losers, and more than one hundred of "the boys" participated in the love feast which took place in Jackson Park. The count was as follows:

For Mayor—W. G. Davis, 75; W. A. Smith, 42; H. Borey, Sr., 41; S. Jossa, 6.

For Aldermen (the first five elected)—Dr. A. G. Maylie, 130; A. Hartman, 122; Jas. Band, 115; A. De-pre, 108; John L. Smith, 84; Emile Dubourg, 78; J. N. Davis, 53; Dr. R. R. Bailey, 45.

For Marshal—Phillip C. Smith, 124; James Givens, 32.

Last Tuesday night the council met in special session, promulgated the returns as above, and sent the required documents to the Secretary of State.

The new council will be installed September 4th.

Mandeville team won its second straight game on the new grounds last Sunday by defeating the Norton

ASSOCIATION OF COMMERCE INFORMED BY MAYOR

That Council Has Taken Action and Free and Easy Places Will Be Closed.

COMMITTEE FOR PARK FUND IS APPOINTED

Will Raise the Five Hundred Dollars Promised by Association For Pavilion.

At the meeting of the Association of Commerce, last Monday, Mayor Lacroix appeared before that body and reported that the council had taken action on the resolutions of the Association, and that hereafter there will not be allowed any free and easy gambling places, concert saloons and dance halls. The marshals have been given notice to close all such places.

Former Governor Jared Y. Sanders answered the various charges that have been made against him by his opponent, Amos L. Ponder, and outlined his views on national issues Tuesday night in his speech at Baton Rouge. The meeting was held in the Elks Theatre, but the building was too small to hold all who wanted to hear the ex-Governor and many had to be turned away.

The meeting was presided over by District Judge H. F. Brunot, who after stating that the parish of East Baton Rouge was practically a unit on behalf of the candidacy of Mr. Sanders, called upon Mr. Wade H. Bynum to introduce Gov. Sanders, to whom Judge Brunot referred as "the next Congressman from the Sixth District."

Mr. Bynum in his introductory remarks eulogized the former Governor both as a public man and as a private citizen and paid high tribute to the services which Mr. Sanders has rendered to the State.

After setting forth in some detail the reason that actuated the framers of the Constitution in dividing the Legislative Department of the

Speech Delivered By Gov. Sanders at Baton Rouge August 8th.

At the meeting of the Association of Commerce, last Monday, Mayor Lacroix appeared before that body and reported that the council had taken action on the resolutions of the Association, and that hereafter there will not be allowed any free and easy gambling places, concert saloons and dance halls. The marshals have been given notice to close all such places.

Former Governor Jared Y. Sanders answered the various charges that have been made against him by his opponent, Amos L. Ponder, and outlined his views on national issues Tuesday night in his speech at Baton Rouge. The meeting was held in the Elks Theatre, but the building was too small to hold all who wanted to hear the ex-Governor and many had to be turned away.

The meeting was presided over by District Judge H. F. Brunot, who after stating that the parish of East Baton Rouge was practically a unit on behalf of the candidacy of Mr. Sanders, called upon Mr. Wade H. Bynum to introduce Gov. Sanders, to whom Judge Brunot referred as "the next Congressman from the Sixth District."

Mr. Bynum in his introductory remarks eulogized the former Governor both as a public man and as a private citizen and paid high tribute to the services which Mr. Sanders has rendered to the State.

After setting forth in some detail the reason that actuated the framers of the Constitution in dividing the Legislative Department of the

At the meeting of the Association of Commerce, last Monday, Mayor Lacroix appeared before that body and reported that the council had taken action on the resolutions of the Association, and that hereafter there will not be allowed any free and easy gambling places, concert saloons and dance halls. The marshals have been given notice to close all such places.

Former Governor Jared Y. Sanders answered the various charges that have been made against him by his opponent, Amos L. Ponder, and outlined his views on national issues Tuesday night in his speech at Baton Rouge. The meeting was held in the Elks Theatre, but the building was too small to hold all who wanted to hear the ex-Governor and many had to be turned away.

The meeting was presided over by District Judge H. F. Brunot, who after stating that the parish of East Baton Rouge was practically a unit on behalf of the candidacy of Mr. Sanders, called upon Mr. Wade H. Bynum to introduce Gov. Sanders, to whom Judge Brunot referred as "the next Congressman from the Sixth District."

Mr. Bynum in his introductory remarks eulogized the former Governor both as a public man and as a private citizen and paid high tribute to the services which Mr. Sanders has rendered to the State.

After setting forth in some detail the reason that actuated the framers of the Constitution in dividing the Legislative Department of the

TO FARMERS.

Next Thursday Commissioner Harry K. Wilson will again speak on the new Federal farm loans, by which farmers will be enabled to borrow long-time money at 6 per cent. This movement is of great importance to farmers and they should not fail to attend.

Federal Government into the Senate and the House, and after some discussion as to the differences between these two bodies, Governor Sanders said:

"In asking you to honor me with your commission to represent you in the Sixty-Fifth Congress, I appreciate fully the care with which you should cast your ballot, and the responsibilities of the position resting upon myself, if elected.

"To be your chosen representative in Congress; to be selected by you

(Continued on page 3.)