

LOCAL JOTTINGS.

A special meeting of the Police Jury has been called for Monday next at 11 A. M. Important business on the tapis.

To-day is a holiday among the Hebrews, and consequently a number of stores and places of business will be closed.

The proceedings of the Town Council will be found elsewhere, and, of course, possess interest for all town readers.

Parish Judge E. W. Mason, who has been away all week on business connected with the parish, returned this morning on the Bart Able.

Our office was brightened one day last week by a visit from Mr. Amos S. ... of the Louisiana State Register.

Two new residences in process of construction one square back of our printing office, promise to be ornaments to the town.

It is a pleasure to record the return to town of Tax Collector C. F. Smith, who has been absent about ten days on a visit to relatives in Mississippi.

We commence this week the publication of the Code Ordinances of the Town of Donaldsonville, and will give weekly instalments until all the ordinances are published.

Every evening as we sit in our spectrum worrying editorial out of ourself or glancing over the newspapers, strains of music come floating on the breeze, invading the privacy of the department.

Being yet a stranger in town, and confined to the consequent labor of starting a new paper and getting under way, we can give but a small showing of local news.

Merchants of Donaldsonville, send in your advertising favors at once. We insure a well displayed advertisement at liberal rates.

The weather record of the week may be summed up in a few words—warm mornings, rainy afternoons, with a rainbow after each daily shower, and beautiful sunsets.

Visitors.—Quite a party of gentlemen, accompanied by the energetic conductor, Sullivan, of the New Orleans, Mobile & Texas R. R., arrived in town to-day, and are being entertained by Judge Mason at C. W. Rose's restaurant as we go to press.

Those of our citizens owning dogs should bear in mind that all of these animals prowling about the streets without the "license collar" upon their necks, will be treated to poisoned meat at the expense of the town authorities.

Last Wednesday night the acting constable, Mr. Robert Noel, arrested a drunken man named Henry Pierson for disorderly conduct in the streets.

ST. JAMES ITEMS.

See advertisement of sale of ferry, in another column.

Proceedings of a special session of St James Parish are published in another column.

Senator O. F. and Parish Judge J. W. Hunsaker are absent on a trip North. The Senator, it will be remembered, was a member of the committee appointed by the presiding officer of the Republican State Convention to wait upon President Grant.

The name of our young friend, Mr. Clement D. Camp, appears in the last issue of the Sentinel as its publisher. Clement is a good printer, and the Sentinel will ever bear evidence to that fact while under his mechanical control.

To-day the convicted murderers of Francis Stuart Menteath, will be led forth from the parish jail to the terrible fate which their great and revolting crime has brought upon them.

A UNION NORMAL SCHOOL. Rev. J. C. Hartzell, pastor of the New Orleans A. M. E. church, has addressed us a letter inclosing a circular in regard to the Union Normal School, situated at the corner of Camp and Race streets, New Orleans.

Being yet a stranger in town, and confined to the consequent labor of starting a new paper and getting under way, we can give but a small showing of local news.

Merchants of Donaldsonville, send in your advertising favors at once.

The weather record of the week may be summed up in a few words—warm mornings, rainy afternoons, with a rainbow after each daily shower, and beautiful sunsets.

Visitors.—Quite a party of gentlemen, accompanied by the energetic conductor, Sullivan, of the New Orleans, Mobile & Texas R. R., arrived in town to-day, and are being entertained by Judge Mason at C. W. Rose's restaurant as we go to press.

Those of our citizens owning dogs should bear in mind that all of these animals prowling about the streets without the "license collar" upon their necks, will be treated to poisoned meat at the expense of the town authorities.

Last Wednesday night the acting constable, Mr. Robert Noel, arrested a drunken man named Henry Pierson for disorderly conduct in the streets.

Last Wednesday night the acting constable, Mr. Robert Noel, arrested a drunken man named Henry Pierson for disorderly conduct in the streets.

Proceedings of Common Council, Town of Donaldsonville.

The Common Council met in regular session at the Mayor's office, September 4th, 1871, at 4 o'clock, P. M.

Present—E. W. Mason, Mayor; Aldermen Duffel, Burbridge, Smith, Noel and Johnson. Absent—Alderman LeBlanc.

Minutes of the two previous meetings were read and approved.

The Mayor stated that the seal ordered at last meeting, was being made and would be ready in a few days.

The Committee on Public Works reported that "the work on the streets, ditches, sidewalks and landings has been done as per specifications given by the Committee of Public Works."

The report was adopted by the following vote: Burbridge, Smith, Noel and Johnson voting yes.

Duffel voting no. Alderman Duffel arose and explained "that his reason for voting no, was that the contract had not been carried out, as he understood the specifications, and therefore, voted no."

The Special Committee on the wharf reported progress, and asked more time. Report adopted and more time allowed.

The market clerk presented his report for the time he had been in possession, and laid a proposition of the butchers before the Council to help the town buy a portable gas machine for the market-house.

The report was adopted, and the proposition was laid on the table, subject to call.

Alderman Duffel presented the following: To the Hon. Mayor and Aldermen of the Town of Donaldsonville:

The petition of the undersigned citizens of the town of Donaldsonville and of the Parish of Ascension, respectfully represent to your honorable body, that they have been informed that acting upon a memorial of persons representing the interest of the steam and flat boats plying in Bayou Lafourche, your body, at its last session, adopted a resolution transferring the Bayou Lafourche ferry from its present location to the head of Opelousas street.

Your petitioners further represent that your said action must have been based upon the false representations of said memorialists, and the proposed change will prove highly injurious to the undersigned, who are vitally interested in the matter.

Your petitioners further respectfully show that the crossing at Opelousas street, is not only inconvenient and impracticable at the present stage of the water, but is eminently dangerous owing to the steepness of the banks; and any attempt to cross there in carriages, barges or wagons, in dark nights or in wet and muddy weather, would be courting danger.

Whereas considered, your petitioners would respectfully ask that you reconsider and recall your resolution changing the Bayou Lafourche landing from its present location.

And your petitioners will ever pray as in duty bound.

J. L. McCormick, J. J. Clavier, Dr. A. Clavier, N. Bel, John F. Park, W. M. McMillan, R. Oubre, R. Bergeron, R. Gonzales, A. Maurin, V. Maurin, C. Kose, Mahlias Rodriguez, Felix Brand, C. Kline, A. P. Guilford, A. Causin, H. Rodriguez, Elphege Landry, Gasimir Bondrean, Faustin Mollere, Antoine Diaz, B. Rybicki, L. E. Duffel, Felicien C. Herbert, L. Bienvaux Herbert, J. G. H. ... Dr. John Dominique, L. U. Landry, Richard McCall, Richard Ponds, T. Pedrolaux, R. T. ... McCall Bros., pr actg, S. Lewis.

Proceedings of the Police Jury, Parish of St. James.

Be it known, that on the 19th day of August, A. D., 1871, the Police Jury met at the Court-house of the Parish of St. James, in conformity to a special call of the President.

Members present—Hon. O. F. Hunsaker, President; N. S. Landry, Samuel Cook and Valmore Shedrick.

Absent—Adam Travis.

On motion of N. S. Landry, duly seconded, it was resolved that the President of the Police Jury is hereby empowered to remove any parish officer, except the Treasurer and Secretary, at pleasure, and appoint a successor to any officer removed.

All resolutions conflicting herewith, are hereby repealed.

On motion of N. S. Landry, duly seconded, it was resolved that a committee of three (the President to be one of said committee), and two others, to be appointed by the President, be, and they are hereby directed to proceed at once to procure a settlement with J. P. Landry, late Tax Collector for St. James Parish, and the said committee are hereby authorized to settle the account of parish, and upon satisfactory settlement, a full acquittance and quietus give to the said J. P. Landry.

The chair appointed on said committee, N. S. Landry and Samuel Cook.

On motion of N. S. Landry, duly seconded, it was resolved that a committee of three (the President to be one of said committee), and two others, to be appointed by the President, to proceed at once to the examination of the books of the Parish Treasurer, and report at the next regular meeting.

The chair appointed on said committee, N. S. Landry and Valmore Shedrick.

On motion of Samuel Cook, duly seconded, it was resolved that the President is hereby directed to cause regular commissions to be printed, and to issue a commission to all and every parish officer; the costs of the same to be paid by the Parish Treasurer on the President's warrant, for any fund not otherwise appropriated.

On motion of Samuel Cook, duly seconded, it was resolved that the President of the Police Jury is hereby authorized to negotiate and sell a portion of land known as the Old Vacherie Road, to the Parish School Board, for school purposes; and

he is hereby authorized to lease parties, a portion of said road.

On motion of N. S. Landry, duly seconded, it was resolved that the resolution adopted on the 17th day of July, 1871, relating to Parish Licenses on bakers and butchers, be amended and re-enacted, to read as follows:

From each and every baker and butcher selling meat or bread, either at a stand or in a cart, irrespective of the number of carts or wagons used, ten dollars.

On motion of N. S. Landry, duly seconded, it was resolved that the resolution adopted on the 17th day of July, 1871, relating to parish physicians, be amended and re-enacted to read as follows:

SECTION I.—That there shall be elected by the Police Jury of said parish, two Parish Physicians whose duty shall be to attend on all persons incarcerated in the parish jail, and to attend to all destitute and indigent persons residing in said parish.

SEC. 2.—That the said physicians shall make all medical examinations on dead bodies in said parish, when requested by the Coroner to do so.

SEC. 3.—They shall receive a salary—the sum of two hundred and fifty dollars each, annually; payable quarterly, upon their own warrant, drawn upon the Parish Treasurer.

SEC. 4.—That all ordinances or resolutions in conflict herewith, are hereby repealed.

On motion of Valmore Shedrick, duly seconded, it was resolved that the resolution adopted on the 17th day of July, 1871, relating to mechanics, is to take effect only against those having a shop.

On motion of Valmore Shedrick, duly seconded, it was resolved that the President of the Police Jury is hereby ordered and authorized to comply with the resolutions passed by the Police Jury on the 26th day of March, 1870, relating to the opening of the Vacherie Road.

On motion of Samuel Cook, duly seconded, it was resolved that a tax of one mill on each dollar of the assessed value of all property, movable or immovable, subject to taxation within the Parish of St. James, based on the assessment of 1870, is hereby levied for the purpose of creating a sinking fund, to come to the assistance of the invalids and poor of the parish.

And the State Tax Collector, ex-officio Collector of the Parish of St. James, is hereby ordered and empowered to collect the same immediately on the passage of this resolution.

On motion of Valmore Shedrick, duly seconded, the Jury stands adjourned, sine die.

O. F. HUNSAKER, President. L. DUGAS, Secretary.

And when such person is a minor the parent, guardian or employe of the minor shall give or cause the same to be given.

SEC. 13.—When any power shall be vested in the Mayor or he is required to do any act or perform any executive function by these ordinances or any other ordinances, it shall be done by the acting Mayor.

ARTICLE IV.—GENERAL PROVISIONS. SEC. 14.—Be it ordained, that the municipal year shall commence on the second (2nd) Saturday in May, in each year.

SEC. 15.—All official bonds shall be made payable to the Mayor and Common Council of the town of Donaldsonville, and shall require security and be conditioned for the duty to perform the duties of his office according to the provisions of the charter of the town, and all orders, ordinances, by-laws and resolutions of the Common Council, now in force or hereafter to be made to the satisfaction of the Mayor and Common Council.

SEC. 16.—Every Alderman and every officer in the service of the town, shall take and subscribe the oath provided for all persons holding office under the Constitution of the State before he shall discharge any of the duties of his office.

SEC. 17.—When any vacancy occurs in any office it shall be filled in the case of the Mayor or any of the Aldermen, Secretary, Treasurer, Constable, Collector or Assessors, as is provided by the charter. In all other cases, by the Council or persons originally elected or appointed.

SEC. 18.—That a complete record shall be kept in the office of the Secretary of the town of every ordinance, by-law and resolution of the Common Council, and the date of approval and publication, and of all proclamations of the Mayor, with full and complete indexes thereto.

Passed by the Common Council August 26, 1871. Approved September 4, 1871.

E. W. MASON, Mayor. W. G. WILKINSON, Secretary.

HARPER'S PERIODICALS.

HARPER'S MAGAZINE.

No more delightful travels are printed in the English language than appear perpetually in Harper's Magazine. They are read with equal interest and satisfaction by boys and every age, from eighteen to eighty.

Its scientific papers, while sufficiently profound to demand the attention of the learned, are yet admirably adapted to the popular understanding, and designed as much to diffuse correct information concerning current scientific discovery as it could be if it was the organ of the "Society for the Diffusion of Useful Knowledge."

The great design of Harper's is to give correct information and rational amusement to the great masses of people, and to give intelligent American families in which Harper's Magazine would not be an appreciated and highly welcome guest.

There is no monthly magazine that an intelligent reading family can less afford to be without. Many magazines are published, but Harper's is edited. There is not a cheaper magazine published. There is not confessedly a more popular magazine in the world.

New England Homestead. The most popular in its scheme, the most original of our magazines.—Nation.

HARPER'S WEEKLY.

The best publication of its class in America, and so far ahead of all other weekly journals as not to permit of any comparison between it and any of their number.

Its columns contain the most choice collections of reading matter that are printed. Its illustrations are numerous and beautiful, being furnished by the best artists in the country.

Harper's Weekly deserves its primacy in this class of publications, because of the value of its matter as the excellence of its illustrations. The spirited and telling pictorial satires of Nast are a power in society, and are dictated in aid of a sound public opinion, and against public wrongs and follies.

Free from all political and sectarian discussion, devoted to fashion, pleasure, and instruction, it is just the agreeable, unimpeachable, and interesting paper which every mother and wife and sweetheart will require every son, husband, and lover to bring home with them every Saturday evening.

TERMS FOR 1871. Harper's Magazine, one year, \$4 00 Harper's Weekly, one year, \$4 00 Harper's Bazar, one year, \$4 00 Harper's Magazine, Harper's Weekly and Harper's Bazar, one year, \$12 00

an extra copy of either the Magazine, Weekly, or Bazar will be supplied gratis for every Club of Five Subscribers at \$4 each, in one remittance; or Six Copies for \$24, without extra copy.

The Postage within the United States is for the Magazine, twenty-four cents a year; for the Weekly or Bazar, twenty cents a year, payable yearly, semi-yearly, or quarterly, at the office where received. Subscriptions from the Dominion of Canada must be accompanied with twenty-four cents additional for the Magazine, or twenty cents for the Weekly or Bazar, to prepay the United States postage.

The volumes of the Weekly and Bazar commence with the numbers of June and December of each year. Subscriptions may commence with any number. When no time is specified, it will be understood that the subscriber wishes to begin with the first number of the current volume, and back numbers will be sent accordingly.

The volumes of the Weekly and Bazar commence with the year. When no time is specified, it will be understood that the subscriber wishes to commence with the Number next after the receipt of the order. When the subscriber's address is to be changed both the old and new must be given. It is not necessary to give notice of discontinuance.

In remitting by mail, a Post-Office Order or Draft payable to the order of Harper Brothers is preferable to Bank Notes. Should the Order or Draft be lost it can be renewed without loss to the sender on advancement. Address, HARPER & BROTHERS, New York.

New Orleans Republican.

DAILY AND WEEKLY. Official Journal of the United States, State of Louisiana, and City of New Orleans.

TERMS. Daily, one year, \$16 00 six months, \$9 00 Weekly, one year, \$5 00 six months, \$3 00

Advertisements of less than one line are charged at one dollar and fifty cents for the first, and seventy-five cents for each subsequent insertion. Second page advertisements inserted at intervals charged as they.

Money should be sent by draft, postoffice order, registered letter or express, and when so sent is at our risk. Address, NEW ORLEANS REPUBLICAN, 94 Camp street, New Orleans, La.