
.i .2 -

f ~'~ 1h:OiZ2

--- b~~~~~~~~ z ~ W-5i ~ ~ 4r~ i;it'7
. ~ I % ^8"r~a 7NAIA ___ i~1J2

-FFC1A JOJR~A OF? TH AJHO ioi1iAD Q~O OALOV4 l.
ixi DO.tALDONVLLE LOJSAASTfDZ kPhBR 3 89

gziabsobltk 4iWyet.
Amicalt Rfaeai Generis.

A Wide-Awake Homae 1Oewspaper
Published Every Saturday, at

Donaliuonwille, Asoension Pariah,La.,
-Er-

LI1NIDEN E. BENTLEY,

EDITOR AND PaOPRIETOR.

TERMB OF 5BTBBOBIPTION:
One copy, one year,..................2 00
One copy, six months,................1 25
Six copies, one year,.--............. 1 -
Twelve copies, one year,..........18 00

T Payable invariably in advance.

AD VERTISING RATES:

One Itch of spaIe cealitutes a "squsm."

SQUAREB. i mo. 1g uos. 3mnos.6mlO. lyear

. qunare-. 3 30059i 6 5•I 1 $1100$1500
lsquares. 500 80@ 9 50 15 00 2000

3squares. 7 00 11 00 12 50 19 00 25 00

4 squares. 8 50 14 00 15 00 2390 30 00

5 squares. 10 00 16 00 17 00 27 00 35 00

6 squares. 11 50 18 00 19 00 30 00 40 00
7 squares. 13 s5 90 P0 21 00 33 00 44 00

8 squares. 15 00 22 00 24 00 36 00 48 00

Seolumn. 20 00 30 00 35 00 45 00 60 00

I column. 3 600 4000 4500 5500 75 00
I columlnn. 46 00 50 00 55 00 65 0010000

Transient advertisements $1 per square
firet insertion; each subsequent insertion,
75 cents per . .

Officoial adve Iments $1 per square first
insertion; each uiibsequent publication 50
cents per squarid.

Edi trila'i es, first insertion, 20 cents
per I subsequently, 10 cents per line.

" • Cards of six lines or less in Business Di-
rectory, flye dollars per annum.

Brief communications upon subjects of
public interest ,solicited.

No attention paid to anonymous letters.

The editor is notresponsible fortbe views
of correspondents.

Address: CRiar. Donaldsonville, La.
JH J IH J J

DONALDSONVILLE
BUSINESS DIRECTORY.

DRY GOODS, GROCERIES, Etc.

A D. VEGA, Agent, dealer in Dry Goods,
. Notions, Clothilig, Boots and Shoes,

Hats, Groceries, Liquors, Furniture, Hard-
ware, Tobacco, Paints, Oils, Glass, Lumber,
Bricks, Carte and WaVgons; Loeb's corner,
Railrdsd Avenue and Mississppi street.

BERNARD LEMANN, dealer in Western
Produce fancy 'apd staple Groceries,

Liquors, Hardware, Iron, Paints, Oils, Carts,
Plows, 8addlery, Stoves and Tinware, Fur-
nilture, Crockery, Wall Paper and House
Furnishing Goods, MississIppi street, corner
Crescent Place.

JOSEPlH GON D)IAN, dealer in Clothing,
Drly Goods, Notions, Hats, Groceries,

Wiles,. Liqaoris, Boots Shoes, Hlardware,

Lots of fuil on the military exciurslol

and al kinds tof Hotuse Furnishdng Goods, -.
No. 14 Milissippli street.

M TOIIIAS deliler In Groceries, Dry
e •oiodes, Nlothing, Notions, Boot ailnl

IhoesI Tist Furniture, hardware, Crock- L
cry, 'lauink etc., corner Mississippi and St. jul
Patrick nstr•t and No. 24 Railr*ta Avenue.
Everything at lowest flgures.

I llINE, corner Crescent Place andtl Hq
. louatuas street, dealer in Dry Goodls,

Notions, Boots and Shoes, Groceries, Pro-
visions, Corn, Oats and iraua.

M 8 ISltAUt & C)O., deales in Dry (oolls,
M e Ultslhing, Boots, Shoes, Saddlery if
luggies a crner NMis isppi street ant inl
Rir 'd• t I•nl e t:

S FEIlTEL 1aWe in Dry Goods, Cloth- f,
sl intg, Boots, Shoes, liats, Groceries. a

Furniture, Hardware and Plantation S111)p-
plies, at the old Post-Uoieostead, Mississippi t
street. _ i

T MAURIN, dealer In Groceries, Wines,
V Liquors, Paints, Oils, Sadudlery, Fur-

niture, Crockery, Oats, Corn, Bran and Hay,
Mississippi street.

S WEINSCHENCK, dealer in Dry Goods,
* Notions, Clothing, Groceries, Hard-

ware, Hats, Boots tand Shoes, and general
Plantation Supplies, Railroad Avrene, be-
tween Iberville and Attakapas streets.

p T. BABIN, dealer in Choice FamilyP Groceries,Wines and Liquors, Lamps,
Oils, etc. Darrowville, near ferry landing,
and opposite Donaldsonville.

LIQUOR AND BILLIARD SALOONS.

TIIE PLACE, Gas. Israel, manager,
Corner Lessard and Mississippi streets.

Billiards, Lager Beer, Best Wines and
Liquors, Fine Cigars, etc.

1UTCHERS' EXCHANGE, P. Mollere,
Sproprietor, Crescent Place, opposite the

Market-House. Best of Wines, Liquors and
Cigars always kept at the bar.

HOTELS AND BOARDING-HOUSES.

[)ORT. E. LEE HOTEL, at Marx Israel's
` old stand, corner Mississippi and Les-
rd streets: Joe. Lafargue, proprietor. Bar
id billiard room attached. First-class en-
'tainment and accommodatioas.

IIIAIROCK HOUSE, L. Wiese, proprie-
I tor, Miesissippi street, opposite Lom-
a's old store. Beard and Lodging at the
lt4gt rates. Best Wines, Liquor and Beer.

G LOUIS HOTEL, Lucy Butler, pro-
Lrietor, Crescent Place, near the wharf
FLclass Board and Lodging at reasonable

4'1 HOTEL. P. Lefevre, Proprietor,
'aflroadi Avenue, cor. IbervRle street.
Baipplied with best Liquors.

CONFECTIONERIES.

PDiI GEIGER'S Confectionery and
Sit Store, Mississippi street, adjoining

Loem's old-stand. Cakes, Soad Water,
Nlutseys and Fancy Articles.

D OLDSONV'LE CONFECTIONERY,
.M . Grithe, Miessissppi street, near

St. Pak. Branch on Railroad Avenue,
near suaas street. Cakes. Frdits, Nuts,
Soda s Ice Cream. Cakes. Ice Cream
and S~for yoddings apd parties fur-
nisheushort notice.

CIGAR DEAT.ER.

JOS BERT, Dealer in Havana &
I)otic Cigars, Tobacco, Snuff, Pipes,

etc.. corssissippi and St. Patrick streets.

JOS. IMPSON, Railroad Avenue, next
doororner of Conway street, near

the depotale r in Havana and Domestic
Cigars, 'eo, Snuff, Pipes, etc.

MILLINERY.

AM ES. iILUM. Milliner, Mississippi
lJ streetwen Lessard and St. Pat-

rick. Latet.le of Bonnets, Hats, French
Flowers, erlso, all kinds of Ladies' Un-
derwear.

S RS..l. RIER, Milliner; all kinds of
V Hata,=ets. Trimmings. Artihcial

Flowers ancv Articles, corner Missis- i
;iWpi and Let rets'. c

Singer Sei g Machin.
DEPOT,

corner Mississippi and Lessard streets.
B. H. Keyser Agn
Mrs. Octavia Ilsley,..............Salesady.

cARVAassRn:
N F. Bourgeois, Herman Bernard,
L. P. Hebert, J. W. Outhrd

e

C. L. Brand.
J. O. Rivet,.................Plaquemine.

i-SOUTHERN SEWING MACHINE DE.
S Mfr, No. 155 RailrosW Avenue. Agents

for the White" White," Wil," "New. ome,"
"Wheeler and Wilson." "Victor," " New
Davis," and "Bigwalt. Also manufae-
turers' agents for all kinds of Sewing Ma-
chine Needles, Attachments, Silks, Flax,
Patterns Oil, etc. Bpiring all kind
done and warranted.

LIVERY STABLES A UNDERTAKING.

QCHONBERG'S Livery, Feed and Sale
0 Stable and Undertaker's Establishment,
Railroad Avenme, between Iberville and At-
takapas streets. (Ompeatie defied.

D3170 AND 3 INZS.

B RYBIIISKI, Apo t y and Druggist,B Mississippi stro•e tween St. Patrick
and St. Vincent steet oining Gondran's
store,

CENTRAL DRUG RE, corner Rail-
t•oad Aienne and . erville street, L.

Blanehard, proprietor. Fresh Drugs and
Medicines.

SADDLERY----HARNESS-MAKING.

3. }EPH HISS, Saddler sad smares.
ak~br,1H9 Railroad Avenue. Saddles

and arness of all styles and princes lade to
order. All orders for repairing and paint-
ing of Useasiages and Buggies promptly ex-
ecuted. -

HOUSE AND bSI#li PAINTING.

SJ. GREEN, House, Sign and Ornamen
h. tal Painter, Railroad Avenue, near
Claiborne street. Palerhanging and Calci-
mining in superior style.

CABINET MAKING---UPHOLSTERING.

H G. GRUB•4 Cabinet Maker and Up-
* holsterer, Railroad Avenue, near Mis-

sissippi street. arnituro repaired and var-
nishrd, Moss. Hair ahd Spring Mattrasses
repaired and made overt Cane-seat Chairs
rebottoned. Orders tor country work re-
sponded to promptly. -

BARBI I K*$OP.

L L. FERNANDE arber Shop, Mis-L. issippi Street, n corner Lessard.
Shaving, haireutting, sapooing, etc., in
most natistis style. ~

BOOT AND SHOE MAKING.

S GOETTE, Boot nas Shoemaker, Mis-
0. sissippi street, opposite Maprin's store.

All work in best style at bottom prices.

TINSMITLH.

LOUIS J.'RACKE, Tlnsmith, Mississippi
street, at Lemann's old stand. Orders

attended to *ith dispatch and satisfaction
insured.

In fh' VtrCre'lb ronTte Ti T1fotrfltrr
"• the 14th inSt. To this end they halve i

ATTORNETS.pT LAAW. Il

Frederlek Duffel, R. ProspLana•,DUFFEL ". LANDfIL, Atternoes,
LLaw. O)ieo on Vhhimachoes street,

just hack of the Court-

EDWARD N. PUGH,I Attorney at Law,
Attakn.pan street, opposite Louisiana

Square. Visits Napoleonville on Mondays.

PHOTOGRAPHY.

NEW PIlOTOOGlAPHIC GALLEIY. on
Itailroad Avenue, opposite Post-office

lenry Glrtz, proprietor; new saome and
improved fscilities for dola tine work ; all
styles and sizes of pilctures bnm 50 cents up.
wnrd; copying and enrl••tb from old and
faded pictures a specialty.

MUSICAL INATIRUCTION.

L AURENT L. COMES,.Professor of Mu-
Sic, residence one mile below town.

My prices are moderate and can but prove
satisfactory to all those who are desirous of
receiving a sotnd musicaleducatios.

8ODA WATER MANUIrACTORY.

SODA WATER MANUFACTORY, H.
Hether, proprietor, No. 11 Mississippistreet. Soda, Mineral, Soltser and all kinds

of aerated waters mankfaetamed, and sold

at lowest prices.

R. J. B. VANDEGRIFF

OFFICE :

Attakapas street, neau the Court-House,

I)onaldsonville, La.DR. W. M. •cGALLIARD

Otfice in Crescer.t Place,

Donaldsonville, La.
LAW AND NOTARIAL OFFICE.

R. N. Simas,
ATTORNEY AT LAW,

Donaldsonville, La.
Practice in Ascension,Assumption and St.

James. mch2-ly
EDoMUND MAURIN,

ATTORNIUT AT TlAW,Office : Opposite the Court-House,

Donaldsonville, La.
Practices in the Fourth Judicial District,-comprising the parishes of Ascension, St.

James, St. Charles and St. John Baptist-and the parish of Assumption. aprl9

PAUL LECIE,

ATTORNUET AT MAW,
Donaldsonville, La.,

Office: One block below the Court-
Rouse, on Attakapas street. my24-ly

I8S. L.ANG,
Attorney and Counselor at Law,

Donaldsonville, La.,
Office: On Claiborne street, near cornerRailroad Avenue, formerly occupied by

Sorris Marks. myl0-ly

Johl H. •Jsley, Jr., F. B. Earhart.ILSLEY A EARHART,

AWTTOIRNETS A AW,
Office: Opposite the Court House,

Donaldsoneuvill, La.
Practice in the Fdurth Judicial District

comprising Sr. Charles, St. John, St. Jamesend Ascension parishes), and in the Supreme
ed United States Courts. my31-79

CHAS. OBE•AMrP, Jr.,

Barber and Hairdresser,

Crescent Place, adjoining St. Louis Hotal,

Donaldsonville, La.
Shaving, Hair Cutting, Dyeing, Shampoo-ig, etc., in elegant style at moderateharges. Aug 1

SI o

This is her pieture as she was;
It seems. a tbhifgto weoder on.

As though mine image in the glass
Should ttsry when myself am gone.

I gaze atlll shb seems to stir-
Until mine eyes almost aver

That now, evt6 now, the aweetlipe part
To breathe the Words of the sweet heart :

And yet the earth is over her.

Last night at last I could have slept,
And yet delayed my sleep till dawn,

Still wandering. Then It was I wept:
For unawares I came upoe

Those glades where once shewalked with m
And as I stood there suddenly,

All wan with traversing the night,
Upon the desolate verge of light

Yearned load the hrir-bsomaed sea.

Even so, whbke Heaven holds breath am
hears

The beating heart of Love's own breast
Where ronnd the sepe t of all spheres

All angels lay their Winlgsto rest-
How shall my soul stead rat and awed,
When, by the new birth borne abroad

Thr6ughout the muaic of the suns,
It enters in her soul at once

And knows the silence there for od Il

Here with her face doth memory sit
Meanwhile, and wait the day's decline,

Till other eyes shall look from it,
Eyes of spirit's Palestlne,

Even than the old gase tenderer:
While hopes and stafs long lost with her

Stand round her image side by side,
Like tombs of pilgrims that have died

About the Holy Sepulchre.

Summary of State News,
Gleanings from the Press.

CALDWELL.
Columbia Herald: The grand jarj

found only two bills of indictmen
this term, one for assault and batter"
and the other for disturbing the peace
of a public assembly.

LINCOLN.
Vienna Sentinel: The boiler ii

Mr. J. R. Grambling's mill, situate(
about three miles from town, explo
ded on last Monday, doing consider
able damage to the machinery, house
etc. Nobody hunt.

NATCHITOCHES.
Vindicator: The river between thi

and Campte is navigable by this kicn
of craft. only:

Reason -Quarantine !

CONCORDIA.
Vidalia Eagle: Saturday eight, al

the Whitehall plantation, an affray
occursed between Jake Kinney anc
Robt. Mitchell, which resulted in the
latter receiving a very severe woun,
in the neck with a razor. It is thoughb
Mitchell will recover. Kinney is no.
in jail.

ST. MARY.
Morgan City Review: Geo. Cump

' f nrthaTs Lcdi14iw'Tft'Rfalhuitfn MitWrtplf
n- each are thus stateod: Splling

rave murdered Mr. Chas. Kent, lis
oen recaptured. The body of Mr.
tout was recovered and an inquest
eld. After a thorough examination
if the deceased, the Coroner's jury re-
urned a verdict of accidental drown.

ug. Ilng.
ST. MARTIN.

New Iberia Sugarlgowl : An affray
took place at St. Martinaville, between
Mr. Alfred Bonin, Jr. and Mr. Onesi-
phore Wiltz. They both met on the
street on Sunday morning, and ex-
changed shots. The ball from Wilts'
pistol psedl tlrrougl his adversary's
bowels, producing a wound that ter-
minated his life about 10 &'clock the
same evening.

CADDO.
Shreveport 2Iome: On Saturday

last a white man named Charles Cus-
tar, living on the Frank Logan place,
on Cross lake, and generally knownt
by the sobroquet of " Texas," was
murdered by some party or parties
while returning home from Shreve-
port. His body was found in the
road with the face and bead disfig-
ured by wounds from a blunt instru-
ment.

POINTE COUPEE.

Pelican: A colored man named
Paulin St. Romain committed suicide
by shooting himself through the head
with a shot gun. It seems that the
poor fellow had lost his reason some
time since but had apparently recov-
ered. Last Saturday he borrowed a
shot gun ostensibly to go out hunting.
He had proceeded but a short dis-
tance when lie placed the muzzle of
the gu:n under his chin, pulled the
trigger with his toe, and thus hurled'
his soul into eternity.

WEST FELICIANA.

St. Fraoeisville Sentinel : In Bayou
Sara, the new residence of Mrs. A.
W. Roberta was lifted from its foun-
dation, carried about six feet and de-
posited on the ground ; a large stable
in the yard of Mr. M. Rosenthal was
blown down, and the wharfboat
Louisville was blown from her moor-
ings and badly damaged. In St.
Francisville the colored school-house
is now a mass of ruins, and the west
gable-end of the large brick building,
known as the Lebret hoese, was
blown out. Damage to the cotton
crop is estimated at thirty per cent.

MOREHOUSE.

Bastrop Clarion: We don't know
of a single man who wants to repre-
sent Morehonse in the Legislature
during the next four years.... On the
night of the 11th of July, the house
of Mr. E. F. Buckingham, a worthy
citizen of this town was set on Are.
Abe Royal, a colored man, is new in
jail charged with the crime... Hon.
S. G. Parsons, Judge of this, the Four-
teenth Judicial District, was stricken
down on Sunday evening last with
paralysis, at his home near Bastrop.
He is now in a very critical condiuion,
and no hope is entertained of his en-
tire recovery.

We understand that a mule belong-
ing to Mr. Reed, died of violent con-
vulsions Tuesday morning about four
o'clock. In connection with this in-!
cident we would state that a party of-
young men were out serenading in
that part of town the night before.

-Hempote•4 ecoTd.

Our Washingtoln tter,

Ebrroa tOm sa:
It may be considered god joke

ea commissioner Baum pof 4 ~ fitgr-
nal Revenue Bureau who has done so
much to suppress illiel|l stillIng,
that a- distillery was disseaered yes-
terday close to his Office Everythingno was ready In it for the tUbiufacture

of fifteen or twenty basies hl~n sky
per week, but actual OI tfia had
not began.

A redaction of $3,500,000 of the
public debt was made. lit ai adeth.
Secretary Sherman eay the Inartas-
ing returns from the reilua' arees
of government revenuE *i euse a
very large reduction negt ~ t The
payment of over $25,000,00 -under

the arrears of pension act has made
the reduction this year ..miph ness
than it otherwise would have been.

Memphis is to be isol1`tedi The
National Board of Health haa had its
requisition for the necessary funds
honored and will surround that ill-
fated city with a picket guaid to pre-
vent all personi from entering the
city except such as hive had thery fever. The utmost gloam hbag over
at the remaining inhabitants of the city.

r There is no hope of any abatement of

th* fever u*il frost come toesuspend
it tar •er, .t1 is to be beoed that

in thit . - ' expkience of thead National erd of He~th will enable"- Congress aits next session to legis-

late further=nd better on this great
national question.

Ground was broken 4 ere yesterday
is on the New fair grounds. The whole

d district is interested in this move-
ment, and it is deteatined to have
annual fairs here which will bring
people, stock and products from all
parts of the country. •tresident

at Hayes was present yesterday and ex-ly pressed his interest in the work. The
id first fair will be held this fail.

'1 Reports received at the Stte De-
ht partment show that in all probability

w immigration from Europe to this
country during the next year will be
greater than ever before.P The Maine election will be over be-

S know it, and we have been, incorrect,2 '1•Jor if heo not committed simile

is reaches most of yaour re
er . Allow me to predict that there se
will be no election of Governor by sit
the people. co e

OUR UOR)RESPONDENT STILl. ON TIrE la
WING. 1.-WINO.
Toanoro, Sept. 3, 1879.

Y We left Chataqua after a pleasapt
n sojourn for three weeks in its beauti-
e ful groves, among old and new

friends, whose faces will live like•a
charmed mosaic in our memory
through I life's coming years. A
e short rid) steamer brought us to
Mayville, tharming'little- summer
resort at the foot of Chatanqua Lake,7 and soon we were on board of a traii

on the Pittsburg, Titusville & Buf-
falo railroad, en route for the Queen

s City of the Lakes. Starting at an
s elevation of 730 feet above Lake Erie

the distance to Brocton is a fearful
down grade and is run with brakes
on, to check the too rapid movement
of the train. The view' is most en-
chanting. The deep blue of Lake
Erie far down in the near distance
with intervening farm-house orchards,
a cultivated fields and woodland,
B charms the eye and makes a picture

too entrancing to be soon forgotten.
.On we go passing Dunkirk ana other
smaller towns, including Angola,
which has passed into history as a
d scene of the wildest horror, where

near 100 persons were killed and
burned, a disaster unequaled in the
annals of railroad accidents in this
county. Arriving in Buffalo, a city

I of 170,000 inhabitants, we find hera smoking furnaces, foundries and

machine shops, all in full blast, while
t her manufacturers in every depart-

eateut of trade are taxed to their
a ntmost, with orders ahead that can

t not be filled in six months to come.
Everything seems to be moving un-
der a grand inspiration that evinces
a revival of all kinds of industries.
This point has always be~en a great
r commercial centre through which the

vast granaries of the West have
poured their wealth of cereals en
route to tide water. It is no uncom-
mon thing for steam propellers and
sail vessels to bring into thin port
from three to Are million bushels of
grain in one day, which is in a few
1 hours unloaded by her steam eleva-
tors, stored in her great ware-
houses or transferred either to canal
boats, or cars and shipped to Eastern
markets.

The Canada Southern railway
crosses the international bridge at
this point and ruw~testward to Tol-
edo and Detroit withi a branch pass-
ing northward don the Niagara
river on the Canada side to the
ancient village of Niagara. This route

gives touri~ a i s of sth`;d
the falls and tha s•spens1~b
vastly superior to that ont.a. itl.
can aide. Brook's moonnmeat q.m
up on the heights at Quen sledd
ls an object of .interest to tra ips.
A pleasaut ride across LakeOntarlo
upon elegant steamers landa - at
Toronto, a city of 80,0aoo•l tants,
the commercial eonl of the oviute
of Ontario. One has not iqg re&•
his tame at the hotel before he india
himself in another country 'The look
of the people-their business habits
and manners, the solidity and perma-
nence of the public buildings, stores
and dwellings, all betoken just saeu
an atmosphere, social, business and
political, as would be begotten under
semi-British rule and indueaonl. The
impulsive Yankee can here -learn. a
profitable lesson. " Haste makes
waste" is a proverb not wanting in
countless illustrations in our own
governmental, business and 4Ceial
life. The Yankee, be he partisan or
patriot, builds for the p'eseet, while
the Englishman lays his foundation
and constructs for the-futurd. Better
were it could we infuse into our
national politics and business life the
lesson of stability and conservatism
that environs like a girdle of gold
all interest both in England and Can.
ada.

This city is wild with enthuaiam
over the proposed visit of the vice-re-
gal party, Her Royal Highness the
Princess Louise and His Excellency
the Marquis of Lorne. The city is
being decorated with triumphal
arches, and platforms are erected on
each side of theatteet for 10,000 schol-
ars of the public schools and these
distinguished dignitaries are to make
their triumphal entry, ianked bi this
army of children. Of course a grand
ball is to be given and public and pri-
vate buildings will present a front of
blazing gae jets. This ebullition of
loyalty to these representatives of the
crown is not mere gush, but a genuine
evidence of deep seated affection for
the noble woman who has for more
than two score years worn the crown
and bore the sceptre over that land

Wy J ONVDILLDI IUitRF.
DAVID ISRAEL.• ,y Dn..... , DAVID IBRAEL,

sets. Canada suaers with the depfes-
sion that has come upon the mother
country, and is likely to find herself
receiving a very large influx of Eng-
land's restless operatives, while she
lhas now quite enough for her own
pence and quietude. Large numbers
of the young men and well-to-do
farmerselave left both the Upper and
Lower Province and found homes in
Kansas lad other Western States,
and the hegira still continues. The
•anadians smart under eustom bur-
dens, and as they are large consumers
of American fruits, each purchaser of
a basket of peaebes pays twenty
elnts, which goes to swell Uncle

Sam's exchequer. All other Ameri-
can commodities consumed in Canada
pay tribute in custom duties equally
onerous. Time flies and homeward
duty calls your correspondent. There
we shall in due time be heard from,
in the capitol of our own, our native
laud.

SENTINEL.

Acklen's Eaneuvre.
New Orleans Observer.

Hon. J. H. Acklen as "Louisiana's
youngest Representative" and most
society loving Congressman, appears
to have "fixed" the machine Democ-
racy of the Third District in the mat-
ter of his proposed party renomina-
tion. Don Cafrey of the late Con-
vention, and " silver-tongued orator"
of his party, etc., is supposed to have
a strong hankering for the nomina-
tion. Acklen knows a trick or two
and is determined to out-flank Caf-
frey. Though the election is not un-
til next year, Acklen proposes to
have the delegates of his district
chosen and the party choice named
at the Democratic State Convention,
which will meet in Baton Rouge, on
the 6th proximo. Most of the local
country press are believed to have
been subsidized by Acklen, and the
matter, so far as the Democratic
nomination goes, looks now as if
Acklen will certainly obtain the par-
ty expression.

SURVEY OF AMITE RIVER.-The
Clinton Patriot-Democrat says.

The Amite river is to be surveyed
at onee, with a view of rendering it
navigable. Messrs. Douglass and Bell,
Assistant United States Engineers,
commissioned for the work, arrived
here during the early part of the
week, and have contracted with the
Roark Bros., for three skiffs, to be
completed by Monday evening next.
The gentlemen expect, so we are in-
formed, to complete the work in sixty
or seventy days. Mr. Yic Levi has
been employed to accompany them.

'An exehange says " ladies should
not be mingled with the rowdyism
and drunkenness that too often oc- 1
curs around the ballot box." Of
course not, but would it not be better
for :the country to drive rowdyism
and drunkenness frome the polls and I
gdmit the ladies ?-RicMand Beacoe-,

rItw ow•w ' ep 1879.

ti e seased of camp nf.400P gs
a asdsnd indeed it aseea ik.esrte
lief to esape from theslght Of gildel
organs, painted windows-. 44sel et. a
padded pe*s, add under tl tise blue
sky, stndbeneath the wavingi~ t beh
of the foret- trees~ to eoiibeill to
dafrt .simple principled 1i hr pwre
w' oipef Go&d. It was .tdoutbtedlys c

with soad. each ladabf1 eeling as e
this thiat the brethren lad sisters of
the African Wesleyan Mission betook•l
themselve#t down to C ~Mst
week for the purpose ebifold ilg a
eamp meeting. I don't ka~o wbhAt
is that our white chriat r. brothers ,
and sisters of other de-aminatioas-
hardly seem to takekindly to our col- '

ored brother, but I .otice wheever
they have a casp r : wither
at Ocean Grove, Bla Afd, and
Lake or Martha's Vinesar, asw gen-a

I'al thing our colored brathreai ad
strs are left out in the agd.14ibake-

spore speaks somewhere of the sable t
heavens, and evidently these chria- t
tian people seem determioed that t
their colored friends shalltjoy` it all
alone, by themselves. %pB wit not a
surprised to hear that tl•• Afrlin
Wesleyan Mission had determined to '

go intoe camp at Canarsi&! It Is tre. a
there was no grand strteltc of forest
trees, but there was pleutW of elses
sou•,pgod the absence of &trd 'a

was more than compenss4i-Vy the a
dilapidated door of pri: •at• eing
hall, which. in by-gone days ha~trem-
bled beneatk the poddert('stolnage of
thb Dutch frows of JamaieS ,d East
New York. ` The pulpit W a ̀ siort

counter, which in secuIt' imoe•; has
served as show-case for` mt.*ed eels,
pickled tripe and clam choi der, while
lager, and drinks less innocent, had
passed over it by the pua ng; and
on one ocension (and that dot long
ago) the gospel tent hasert!ed as the
arena for a cock•8ght'4 .ibd even
more recently a coupl`Oi 6feather
weight champions had pummelled
each other for two hou a half,
the winner reeiving

ofrtworonjw w r
ured for life, the misgnilleent aoum of

r twenty-Ave dollars and twenty4dve
cents, and the loser getting a broken
arm and two years in the penitentiary.

Early last Sabbath morning, our
colored friends might have been seen
wending their way from all points of
Ste compass to Canarele. Though
ostensibly a camp meeting, it was

really a sort of spiritualplc-nic where

the flavor of hamn seadwiches was
mixed up with the songs of Solomon,
while schweitzer kase and bologna
sausages gave zest to Pau's Epistle
to the Corinthians, andluavored the
choicest passages of theSermon on the
Mount. Deacon Sam ire, of Zion's
Temple, was on hand Vtrly in the ac-
tion, and acted as maaser of ceremro- 4

nies.; he will be remembered as the

gentleman who two yders ago during
a fight in brother Mourafy,'s church,
knocked sister BrowsaClean through 4

the front of the pun it, and then
swore in court "dat hoboebber, nebber

eben saw de lady in all his life"
Brother Sloper opened the meeting
sgith the announcement "dat he
wanted ebry boy on dat grouu' to be- a
have hisself, and not let de white I

I folks tink dat dey had a scamp meet-
in' dere instead of a camp meetin'.',
This witty sally was received with
thunders of applause,. and remarks
from the audience, "de old man'sr
head is lebel," " date' do talk brod- 1
der Sloper, hit him agin, he ain't got 4

no frens," and other expressions
equally complimentary. At last the
meeting was fairly opened; prayer I
was said, several announcements were
made, and all the congiregationjoined
in singing the stiring hymn, "I'ee
gwain' up to Hebbes in; a raiodad
keer." After thus gating his audi-
ence warmed up, brother Sloper made
the a nouncement thata " kulleeshun
woull now be taken npjess to pay 4e
expenses." immediately there was a
rush. for tie ladjoining bushes, and
in less than a minute, one half of the I

congregation had vanished. Deacon
Summers had secured an emnpty eigar
box, which he fastened to the end of I
a broom handle, and proceeded to I
collect the contributions of the faith-
ful. When the box was turned inside j

out, it was found to contain just sev- I

enty-4wo cents. Brother Sloper cast
an eagle glance at the diminutive j
pile of copper, and said to the attend- I

leg Deacon, "Brudder Sunmmer,. I

guess de congregation deut 'zactly
understan' dat dis yere kulleeshnn is
fur gospel purposes, jess pass rouii'
dat box agiun. A second attempt

was made, and twenty-two cents
more was added to the pile, which so
disgusted brother Sloper, that he re-

tned to pray any mo fewi• b~i&
mtherable oitf nigger•s, " al * .
camp measle dlisbaude4
r u lienhasbeeus atarly ltl tl-
sg the past week, and t

ea considerations bays overaiddeo,,y consid theratieeon o themorwatld .

ts and h pp laeieas of e ptipt'teu ; ,

andt rm,y. red haYorndedl habrtlked
havero ghba tryieetsng to reduce heni

lenae and murder. One fa tb aidrin3 ;"
d~ers oeeeted on ~m y day.hMf .ls hel"
Kelly killing Edward Rtya' i•l•
drunken brawl in front o- .a ligar
stire, and Patrick Kilbrid attCp ated

to kill John Kelly: by shooting hip an
te onldasion of a drnankasia t.

The neighborhood :where .thtee
murders wedt enaimttsdt are. inhab-

ited by the lowest stl AM btd.. a :t
Kilbride, who h6e t Kel +rwas onae of ,

the most noted rulians in, the alty;
time after time he had been seat to:

the penitentiary for wife-besting and
murderous assaults. On Sateir•4• he"

and Kelly bad a fight in wbhli c ii

bride was beaten, and, oh. Su•o •y

morning he secured an •pd *et*
and shot Kelly as he was standibg in
his own yard. There hat ..beew !
less than six accidental drowags,*l
and three suicides one of the mo 3
melaneholy being that .,of Nathma

Mayer, who hung himself on strees
at Weehawken, not far farea the spot
wlheae Hamilton was killed by Aaron

Burr. Mr. Mayet was a hi

spected gentleman, and onljtUd edt'd

a few mouths" ago to the beddtifat

daughter of one of our wealthien"t

Hebrew residents. Financial mdifor-

tunes overtook him, and, inIA momona

of despondency, he took bi .v•1tf •h.'
Our Stock Market basnbeen srtd.

Ingly lively, and :for lack o otl•,a
gudgeous, the bulle and betrsfell fod

of each other, saL succeeded in dil-
poslagof overitwety tb Ip d !Sratre_

n old bars, foui Ite wa

om -Europe last week ,to ptaytfo ltrovisions that we have been sending

oa ur English cousins; thde blatnmf trade is over two hundred and Ift'

r millions in our favor. Brother
onathan's clothes are getting too
mall for him-that long, swallow'

oiled coat and those attenaauated
ants-will have to give way to anew

sit, after the style of John Ball.

On Monday a bhild named Mary
unilan, five years of age, was left

lone in a room by its parents, and
eotrived to get hold of flask eon-

ining a pint of bad wh key whihba father had left on the table. When
oe parents returned, they found the
bild in a beastly stete of intexieation,

ad on Tuesday it-died in the hospi-
L. Another terrible warning of the

fects of rom.
effects of rom.

This has been asevere week fr
Coney Island, the bad weather affect-
ing its patronage at least thirty thou-
sand dolllars a day. A violentstota
on Tuesday night washed away the
landing on the great iron pier, eaus-
ing considerable anxiety for the struet-
ure itself,whieh, however, uecessfulty
withstood, the fury of the tempe$,

A remarkable case occurred il
Brooklyn last week, which, as usual,
comes to the front with a startling
sensation. Some few months ago ase-
tary by the same of Nagle died, lear
ing his widow a snug little fortune of
about forty thousand dollars. Mrs.
Nagle not being much of a business
woman, got a man by the name of
Wade to manage her aaires, and it
was said that Mrs. Nagle, to d#wn
her grief would sometimes t•ike a
lunar observation through the bbttom
of a whiskey bottle; in short, Mrs.
Nagle got drunk. About three weeks
ago, Mrs. Nagle suddenly disappear-
ted, and after searching New York ind

iBrooklyn through, they eould•i'tind
as much as her garters. To all *Ir
tents Mrs. Nagle was son ct is .
About a week after her disappeartLae
a body was picked up in Martin's
dock, being exposed in the Morgue,
was identified by the agent Wade, as
the body of Mrs. Nagle. A numberof
witnesses were brought frum Neo

York, female friends of the lady, and
all of them sustained the testimony
of Mr. Wade, and testified to the dis-
solute character of the deceased.

A lady closely veiled sat in the ear-
nor of the room apparently an Inter-
;ested listener. After the testimony
was all in, and all the uff t -id
ed, the Coroner went aun. 1 the
lady's vail and asked MrT. W .sud
the other wituesses.if tMheJlhSi• a,*e
seen that lady rbefore. Ti eu!
These before them, in propr !.

stood the identical Mrs. wgle whom
they all swore was a ghost e the otlib
er side of Jordan. Wade got up and
dusted as though the - was after
him, and the female friends and rela-
tives made themselves scares in les
time than it takes to tell the story.
Mrs. Nagle, it is said, l hldsineS got
rid of her unfaithful agent, and now
wease all trying to find out who .the
woamnt was over which the uaqeiat
was held. As yet we are all ia the
dark, bhut if I find out, I'll let you
know in my next letter.

Years truly,
-BR-OADBBiM.

