

HARMONY CLUB RYE

THE TIME FOR GOOD RESOLUTIONS IS AT HAND!
HERE'S ONE WORTH EMULATING:

HARMONY CLUB RYE
IS THE LOGICAL BRAND
For MEN who appreciate QUALITY

\$1.25 THE QUART
AT YOUR DEALER

4 FULL QUARTS \$5.00
EXPRESS PREPAID

A BOTTLE SHOULD BE IN EVERY HOME.

I hereby resolve: Not to drink any other brand but Harmony Club Rye.
Signed: J. M. Wise, Jan 4, 1st 1911

J. GROSSMAN'S SONS DISTRIBUTORS
523-525 MAGAZINE STREET NEW ORLEANS U.S.A.

PERSONALS AND OTHERWISE

The Merry Euchre Club were entertained last week by Mr. and Mrs. U. J. Lewis at their home in Olivier street. The successful players were Mrs. U. J. Lewis and Mrs. Chas. Arnold, and Mrs. U. J. Lewis and L. F. Gisch. The consolation fell to the lot of Mrs. Fred Pefferkorn and Mr. Fred Goebel. The next meeting will be held at the home of Mr. and Mrs. F. Pefferkorn on Opelousas avenue.

Mr. C. Nelson and daughter, Miss G. Nelson, were visitors to Raceland recently.

Little Miss Louise Koppel entertained her little friends last Thursday evening at her parents' home in Bermuda street.

Mr. Arthur Wiegand, who is attending St. Stanislaus College, Bay St. Louis, spent the holidays with his mother, Mrs. L. Wiegand. Mr. Wm. Wiegand also spent the holidays here. Mayor Behrman left Monday evening for Washington, D. C., in the interest of the Panama Exposition.

Miss Mary Koenig, a popular young girl of our district, and one of this year's graduates from the Charity Hospital as a trained nurse, has been appointed head nurse at that institution.

Mr. Wm. S. Thompson, of St. Tammany parish, is spending the holidays with his sister, Mrs. Wm. H. Seymour, at her home on Vallette street.

Mr. and Mrs. Leonard F. Gisch entertained at a Christmas euchre Friday night. Those present were Mr. and Mrs. Joe Koenig, Mr. and Mrs. Chas. Schaefer, Mr. and Mrs. J. E. Huckel and daughter Zella, Mr. and Mrs. Fred Pefferkorn, Mr. George Baker and daughter Miss Clarisse, Mr. Chris Schaefer, Misses Velma and Magdalene Schaefer and Ione Hildebrand. The successful players were Mrs. Fred Pefferkorn and Mr. Geo. Baker.

Miss Janetta McNeely has been selected as vice-president of the Senior Club of McDonough High School No. 2, and Miss A. Giblen, secretary.

The young friends of Mrs. T. J. Lala and Mrs. Philip Foto sympathize with them in the loss of their father, Mr. G. Pennington, whose death occurred recently at his home in the city.

The Kindergarten Mothers' Club will hold their regular monthly meeting Friday evening at 2:30 o'clock at the Kindergarten.

Miss Vitis Bowers, who spent the holidays with her parents at Empire, returned Sunday to resume her studies at Belleville School.

Miss Louisa Casanova has been the guest of Miss Burkett for the past week.

Mr. Joe Bowers and daughter, Miss Vitis Bowers, spent several days in the city.

Tonight, Orange Grove No. 9, Woodmen Circle, will hold their annual installation of officers at Pythian Hall. All members are urged to attend. A banquet will be served after the installation.

Mr. Edward Dowling, of Biloxi, was a visitor to Algiers for a few days.

Mr. and Mrs. Joel Lilly and family returned Saturday for their home in Hazelwood.

Mr. and Mrs. Greigs returned Saturday to their home in Lafayette, after spending the holidays with Mrs. Robt. Greigs.

Mr. Aaron Edgcomb presented her son, a baby boy last Thursday.

Mr. Robt. Younger and family have returned to their residence in our district, in Alix street.

Judge and Mrs. Emmett Hingle and little son, of Pointe-a-la-Hache, were New Year's visitors to Mr. and Mrs. Felix Borne.

Mr. C. Beauchamp Anderson, of Opelousas, La., is spending a few days with his aunt, Mrs. J. D. Richard of Bermuda street.

Miss Ethelene Wiser, of Vincennes, Ind., who spent the past year here with her cousin, Mrs. W. F. Short, was married to Dr. Sullivan, of East St. Louis, last week. The young bride has a host of friends here who wish her success on life's matrimonial sea.

Mr. and Mrs. F. Albright returned from Eunice, La., after spending the holidays with relatives.

Miss Julie Buras, of Buras, La., spent the holidays with Mrs. R. Brunias in Diana street.

Mr. M. J. Strasser, formerly employed at the Algiers Sash Factory, has accepted a position as cabinet maker at St. Charles Hotel.

Mr. W. P. Salathe, Jr., is well again after being confined to his bed for a few days.

BIRTHS.

Congratulations and good wishes are being offered to the following who have been visited by the stork the past week: Mrs. Marion Scariata, formerly Miss Forrester of Opelousas Ave., now of 336 S. Hagan Ave., a son, Mrs. Edward Ridge, 625 Elmira Ave., a son, Mrs. A. R. Martin, 221 Vallette St., a son, Mrs. Chas. Dubret, 322 Evelina St., a daughter.

INFORMAL RECEPTION.

Mrs. J. Creighton Matthews entertained at an informal reception on Wednesday afternoon in honor of Miss Stella Blanchard, who is visiting relatives here. Palms and holly were arranged about the rooms and the table in the dining room was prettily embellished with poinsettias, crimson ribbons, holly and red shaded lights. The chocolate and tea were poured by Mrs. George Koppel and Mrs. Joseph Gomila, seated at opposite ends of the table. The punch table was presided over by the Misses Wands. The guest of honor assisted Mrs. Matthews in receiving.

NEW CALENDARS.

Louis G. Webert, the popular young dry goods merchant of Vallette and Alix streets, has issued some pretty 1911 calendars. Handsome children are the subjects of the calendars.

LETTER LIST.

Unclaimed letters remaining at Station A, New Orleans post office, week ending January 5, 1911:

Gentlemen—Mison Grant, Mr. R. S. Gray.

Ladies—Mrs. Frances Bailey, Mrs. Della Collins, Mrs. Geo. Fobs, Mrs. Mary A. Harkin, Miss Ellen Taylor, Mrs. Elvina Taylor.

W. J. BEHAN, P. M.
J. W. DANIELS, Supt. Sta. A.

NEW YEAR'S EVE PARTY.

On New Year's Eve an enjoyable evening was spent at the home of Miss A. Cogan, when she delightfully entertained a merry crowd at a house party. Singing, dancing and piano playing were indulged in until the early hours of 1911. Those present were Misses E. Kinkaid, A. Cogan, A. Fink, May and Mollie Kinkaid, H. Fink and A. Cogan; Messrs. T. Alfred, Thos. Calhoun, G. Conlon, A. Bloom, C. Parks, E. Walters and C. Cogan.

THE OLD AND THE NEW.
IF YOU ARE GOING TO SEE THE OLD YEAR OUT AND THE NEW YEAR IN, YOU WILL WANT SOME REFRESHMENTS. A FEW BOTTLES OF HARMONY CLUB RYE OR OTHER GOOD BRANDS AND A CASE OF WEIDEMANN'S BEER, A BIG STOCK OF FINE CIGARS.

JOSEPH TALLON.

ENJOYABLE EVENING.

Miss Leah Vanderlinden entertained one of her many friends in very novel form, on New Year's Eve, 1910. Those who participated in the evening's pleasure were the Misses Leah, Rose and Ruby Vanderlinden, Leona and Raphael Huguet, Juliette and Eulalie Babin, Vallie Hebert, Isabelle Sennell and Anna Casanova; and the Messrs. Francis Richardson, Ben Burnette, Robt. and Geo. Platt, Patrick J. McCloskey, Wallace Hebert, Fritz Dinghaus, Frank Guedry, Clyde Fitch, Frank Durmo, Edwin Pettigrove.

Parlor games were played and dainty refreshments served, and all had an enjoyable time and voted Miss Leah a charming hostess.

NEW CATALOGUE.

We are in receipt of the new 1911 catalogue of the J. Steckler Seed Co., Ltd. The book contains 206 pages and gives the price, description and cut of hundreds of different vegetables, flowers, plants, and miscellaneous articles such as are handled by this big firm. Besides giving the price of different seeds, there are also many interesting articles in regard to the time and planting of different flowers and vegetables, together with the place and condition of soil, etc. There is also a calendar and tabulated lists grouping vegetables under different months, which makes a ready reference for planters. The new catalog may be had by a request to the firm.

SPRADA BUYS MARTIN PLACE.

John Sprada, who conducts the Sprada Cafe at Morgan and the Levee, has just closed a deal whereby he becomes the proprietor of the famous Geo. Martin's Place, at 128 Exchange Alley. The old Martin house enjoys, perhaps, one of the best trades in this section of the town. It is an old established stand and has a large patronage. Mr. Sprada takes possession of the new establishment on Saturday, when he will have his opening, at which time he invites all of his friends in Algiers to pay him a visit at the new stand.

500

A delightful evening was spent last Thursday evening at the home of Miss Carrie Wiegand. Music was played and the game "500" was played. Refreshments were served. Those present were Misses Agnes Schoene, B. Henriks, Frances Statzkowsky, Carrie Wiegand, Mrs. J. Webert, Mrs. F. Statzkowsky, Mrs. L. Wiegand, Messrs. I. Clements, R. Forrester, Jno. Webert, Arthur and Wm. Wiegand and John Statzkowsky.

HUNTING PARTY.

Mr. W. P. Salathe, Sr., Sam Oswald, Ben Hintz, Louis Lutz, H. Heitmeier, Bud Smith and Aug. Meyers spent New Year's Day on a hunting trip. They made a good haul, killing a dozen rabbits and one and a half dozen quail.

ORIENT COUNCIL BANQUET.

On Tuesday night at the residence of J. E. Huckins in Alix street, the annual meeting and election of officers of Orient Council Temperance Brotherhood, was held, when the following officers were elected and installed in office: H. A. Pujol, commander; C. McCloskey, vice commander; Geo. W. Stewart, chaplain; J. E. Huckins, recording scribe and banker; J. O. Stewart, financial scribe; E. Grimes, conductor; D. Lewis, sentinel; Conrad Frisch, guard.

After the business meeting the officers and members repaired to the dining room, where an elegant banquet was served, consisting of turkey and delicatessen of a great variety. Mrs. J. E. Huckins presided over the table and was ably assisted by Miss Clarisse Baker. Besides the officers above mentioned there were present Clarence Frisch, H. O'Kief, W. D. Covell, Rev. W. S. Slack and Dr. C. V. Kraft.

During the evening many interesting stories were told, which were also very amusing. Rev. W. S. Slack furnished the principal entertainment of the evening in telling some of his character stories, many of which were from personal recollections of real life.

PARTY.

On New Year's Eve a pleasant evening was spent at the home of Mrs. Daly. Singing, piano playing and games were indulged in until a late hour. Mr. W. Lampton gave several delightful numbers on the piano.

Those present were Mrs. J. Daly, Misses O. Nash, R. Gallingshouse, V. Jones, Ruth Burrell, Alva Salathe, W. Casey and Jena Daly, Messrs. W. Lampton, W. Jones, R. Daly and W. Daly.

WILL ERECT MONUMENT TO JOHN B. MOISANT.

Unsolicited contributions to the fund for a monument to John B. Moisant, the daring aviator who was killed at Harahan last Saturday, are being received by C. H. Ellis, chairman of the monument fund committee. Mr. Ellis was surprised, as he had not yet begun to solicit contributions for the monument. He received by mail yesterday checks for small amounts aggregating \$15. Within a short time arrangements will be completed by the appointment of committees who will have charge of the work.

MARINE ENGINEERS.

Two Local Associations May Soon Be Consolidated.

The Crescent City Marine Engineers' Beneficial Association No. 15 held its annual meeting last week, in the association's rooms, No. 124 St. Charles street, at which the following officers were elected for the ensuing year, viz: Samuel J. Hogan, president; Wm. Lawrence, first vice-president; John J. Howard, second vice-president; Robert W. Whitmore, recording and corresponding secretary; Armond Delcassel, financial secretary; John J. Brown, treasurer; Frank W. Mayo, member of the board of trustees; John J. Brown, district deputy; Harry L. Macpherson, representative to the National Marine Engineers' Beneficial Association, which will meet in St. Louis Jan. 16, 1911, and Thomas U. Bucholtz, alternate representative.

1911 SOLARI'S

Wish to extend to their patrons their sincere thanks for the patronage bestowed, and hope to enjoy a continuance of same, promising to always guard their interests in seeing that only the highest Standard of Food is supplied, and that prices consistent with quality and service be maintained.

Trusting that the new year will close to all with recollections pleasant enough to cause them to forget the unpleasant incidents of the year now passed into history.

We have the pleasure to be

A. M. & J. SOLARI, Ltd.

With Headquarters at
ROYAL AND IBERVILLE STREETS.

A vote was also taken to learn the sentiments of the members relative to a proposition to consolidate the two associations that now exist in this post. The vote was largely in favor of consolidation.

The committee appointed to make a house-to-house canvass of members relative to their poll tax reported that 85 per cent had already paid.

PROGRESSIVE, JR.

On Thursday, Dec. 29, 1910, Miss Hattie Buchholz entertained the Progressive Junior Euchre Club at her home in Vallette street.

The usual ten games were played, finding the following winners: Miss Mae Clark, ladies' first, an order on Maison Blanche; Miss Edna Burg, ladies' second, a pair of gloves; Mr. E. C. Brodman, gentlemen's first, an order; Mr. Ross Vallette, gentlemen's second, linen handkerchiefs. Miss Florence Brownlee and Mr. Jos. Worcel came in for a share of luck, by capturing the consolation.

After the games dainty refreshments were served and dancing and singing were enjoyed until a late hour.

Miss Buchholz proved herself a charming hostess. The next meeting will be held at the home of Miss Irene Brookes on Thursday, Jan. 12, at her home, 718 Belleville street.

A RECORD SEASON.

Jos. W. Daniels, Supt. of Station A, together with his assistant, P. O. Daste, and our letter carriers, are to be congratulated upon the admirable manner in which they handled the great amount of Christmas business which was a record week for Station A during the holidays. Never before were there so many registered packages sent from this Station, or were there a greater number received for distribution by the carriers. The Algiers force was not given any assistance from the main office to handle this increased business, but notwithstanding this, they were able to get out the mail with as much despatch and promptness as they were at the city office, where they had ample assistance. The force of the Algiers post office desires to thank all our people here for their co-operation in facilitating the office's business during the rush.

MOUNT OLIVET NOTES.

The attendance upon the services on New Year's day was in excess of any previous year, and it is hoped that it is a harbinger of the future. The midnight service was beautiful in its simplicity and the feeling it evoked.

The Confirmation Class for adults has already begun and will meet hereafter on Wednesday night at the rectory at 7 o'clock sharp.

The date of the meeting of our branch of the Woman's Auxiliary to the Board of Missions has been changed from the first Tuesday to the first Wednesday night of the month, and will be held at 7:30 p. m.

St. John's night will long be remembered by all who were fortunate enough to have been present at the service. The sermon of Rev. Byron Holley, rector of St. George's Church, will long be remembered. The attendance of men—particularly of the Masonic body before whom the sermon was delivered, was noticeably large. After the service was concluded Rev. Mr. Holley and the rector were the guests of Sts. John Lodge and the recipients of many courtesies at their hands. The offering amounting to \$22.70, which was taken up at the service in the church, was sent to the Children's Home in Jackson avenue.

Notice has appeared in the papers of the cancellation of the mortgage on the rectory. This event took place in the week prior to Christmas, and the rector was no less happy than the one who made it possible, when at the early service Christmas morn the can-

Patrician
Shoes for Women
BLACK
GRAVANETTE
BOOT

\$4

One of the most striking and effective styles of the season. The fabric is a fine woolen texture, treated like "rain cloth." The upper is trimmed with wide braid with tip to match. Made on a new last, designed to show to best advantage the beautiful curves of the foot. Heel nearly two inches high.

No one would question the value of this shoe if priced at \$6.

D. H. Holmes Co., Ltd.

celled noses were placed in the alms basin and together with the Christmas offering presented before the altar. While the mortgage has been cancelled there is still a small indebtedness upon the rectory, but it is as nothing in comparison with what has been carried in the past. The "Gloria in Excelsis" on Christmas morn rang out clear and fresh in the place of the hymn which during the Advent season had been said or sung in its stead, and at this service partook of the nature of a "Te Deum."

New Year's day Leonora, infant daughter of Mr. and Mrs. Joseph Henry Chapman, was baptized, the sponsors being Misses Mamie Chapman and Maybel Walker and Mr. Clyde Herbert Fitch.

To-morrow being the feast of the Epiphany, there will be a celebration of the Holy Communion at 7:30 a. m. The members of the Sunday School have been invited to assemble in the Sunday School room promptly at 7:00 p. m. Friday, when an illustrated address will be delivered by the rector. There will be no charges and no collection will be taken up.

Since last report the following have contributed to the Birthday Guild: Mrs. A. Conway, M. E. Fortier, L. Gillen and H. Seeger; Misses Cleora M. Keenan, Maude Tufts, Alma Tufts, L. Irene Brookes, Dora C. Forrester, Bessie M. Nichols, Ethel North, Elizabeth M. Gisch, Belle Hotard, Florence Forrest, Hazel Richards, Norene V. Niklaus, Alma M. B. Porzler, Madeline Vezlen, Dorothy E. Kraft, Vesta E. Kornrum and Esther K. Gahn; Messrs. L. J. Burton, S. L. Vail, Fred C. Wagner, Alfred C. Tufts, L. J. Peterson, Daniel H. Hartnett, Arthur T. Christy, Ernest F. Gahn, John Hughes and George E. Pebeck; Masters Alfred A. Hildebrand, Stewart K. Gahn, Walter Babin, Edward E. Schieb, Benjamin North, Roland J. Briel, Irvine C. P. Briel, Edward Chapman, Clayton J. Borne, L. Schabel Burton, Clarence W. Keenan, John V. E. Forrester, Horace L. Kornrum and Joseph W. Koenig.

The sympathy of their many friends goes out to the family of the late Albert Sutherland, who was killed by an automobile in Galveston on Christmas day, while in the prime of manhood. The funeral took place from the church on Wednesday, the 28th, and was very largely attended. Interment was in Greenwood Cemetery. May God grant unto him rest and peace and may light perpetual shine upon him.

The Christmas tree celebration was more largely attended than ever before. Every member of the main Sunday School was remembered, teachers as well as pupils, and over three hundred bags of candy distributed. Prior to the distribution of the presents, a short service was held in the church and the rector announced that in ac-

cordance with the offer made by the school gold pins had been awarded for attendance at not less than fifty Sundays in the year, to the following: Olive Bentel, Emily Slack, Warren Keenan, Verna Amuedo, Zolda Huckins, Thelma Sinclair, Alfred Christy, Wm. Erickson, Florence Forrester, Belle Hotard, Irma Hotard, Miss Olga Nelson, Royal Amuedo, Walter Babin, Samuel Bentel, Vera Hotard, Miss Cora R. Swift, Blanche Edwards, Angus Sinclair, James Tufts and Josephine Forrest; to those who had been present not less than forty-eight Sundays silver pins were awarded as follows: Cecilia B. Slack, Raymond Spitzfaden, Edward Chapman, Nettie Forrest, Claire Keenan, George Herbert, Emmet Hotard, Mrs. L. G. Dandelin, Monte Boylan and Alma Tufts.

The rector explained the system of marking, and that an absence from whatever cause was an absence, the card system is used and those who receive a prize must have been members of the Sunday School at the beginning of the church year, that is from the first Sunday in Advent, which is usually about the first Sunday in December, to the first Sunday in the Advent of the following year, but that this year just passed, the year had begun with Jan. 1.

The regular meeting of the vestry will take place to-night at the rectory at 7:30 o'clock.

THE KIMBALL PIANO

For superlative merit and the highest standard of excellence, this Piano is specially favored by leading musicians, professional and amateur. It unites in its development of musical tone the best results of superior workmanship, skillful design, original invention and specially selected materials.

The new fall stock of Kimball Pianos is very complete, and if you contemplate buying a piano either now or later pay us a visit. Besides the large display of Kimball instruments, you will find new uprights of various other makes, and a number of used instruments, some used only slightly, varying in price to meet every demand. We make terms to suit, and a small cash payment down gets you the piano at once. You pay as you play.

A Full Line of Music, Talking Machines, Records, Musical Instruments, Conducted by the ASHTON MUSIC CO., Ltd.

Junius Hart Piano House, Ltd.
J. P. SIMMONS, President.
703-705 CANAL STREET, NEAR ROYAL

The Newest in Cloth Tops, Patent Leather Gun Metal and Vici Kid

Ladies', Men's and Children's
In Button and Bluchers at
\$1.50, \$2.00, \$2.50 and \$3.00

Sole Agents for Webster School Shoes
Shoes with latest improvements and style.
Webster's Dictionary with each pair.

Renecky Shoe Store VALLETTE and PATTERSON