
/" /

CI?, e c~(-- ,-.---__il ~_--

THE ST. LANDRY CLARION.
"Here Shall the Press the People's Rights Maintain, Unawed by Influence and Unbribed by Cain."

VOL. IV.---NO. 36. OPELOUSAS, LA., SATURDAY, JUNE 16, 1894. $1 PER YEAR.
.r - • l m mm m u m are ,

NEW JEW[LRY ISTOR
FRANK J. DIETLEIN,

Practical Watchmaker and Jeweler,

AN•LD ENG-AVEIR,
IIas just opened his Jewelry Store and Watch Repairing Establishment, on Lan
dry Street, near the bank, where he will keep for sale, at the most reasonably
prices, a full and select stock of

Watches, Clocks, Gold and Silver Ware.
Plated Ware, and everything to be found in a first-class establishment. Repairini
of Watches, Clocks and Jewelry, given prompt attention and work guaranteed.

Public Patronage Respectfully Solicited. m5

+ i7L7 M. LIN A, ..
F. SHIIO EllABILE BARBEER

NEAR THE BANK BUILDING.

FRANKI DIETLEIN. J. T. SKIPPER.

DIETLEIN & SKIPPER,
BICYCLE DEALERS.

WE HANDLE THE

Victor, Gornmully & Jeffrey, Columbia, Cleveland
and several other high grade wheels. Bicycles sold on

easy payments. Correspondence solicited.

Address or call on

DIETLEIN & SKIPPER,
mch 17-3m OPELOUSAS, LA.

LEWIS & LACOMBE,
c- ~[[RE f g D I INSUR CE, N

Opelo*.-sas, La_.
All Classes of City Risks Insured Also-SUGAR HOUSES,

AT LOWEST CURRENT RATES. SAW MILLS AND GIN HOUSES.

All Property Worth Owning is Worth Insuring.
Losses promptly adjusted and paid at Opelousas, La. apl7y

C. Lazard Co. Limited,
v, --- -~

THNEA THOLD E BANL BUIBLDING.One Price Clothiers, Furnishers, and Hatters,
29, 31 and 33 Cand several Strers, New Orleans.\29, 31 and 33 Canal Street, Cor. North Peters, New Orleans.

S Notice,

LAND OFFICE AT NEW ORLEANS,
May 9, 1694.

Notice is hereby given that the following
named settler has filed notice of his inten-
tion to make final proof in support of his
claim, and that said proof will be made be-
fore B. Bloomfield, U. S. Commissioner,
at Opelousas, on Saturday, June 30, 1694,
viz:

ARISTIDE O. GUILLORY,
who made Homestead Entry No. 11264 for
the W% of SWi4 S Elt of SW1t and SW4A of
SE4 Sec 36 Tp 3 SR 1 W La Meridian.

lie names the following witnesses to prove
his continuous residence upon and cultiva
tion of said land, viz:

Jesse Reed, Gerome Soileau, Napoleon
Johnson, and Joseph Clark, all of St. Landry
parish, La.
may 196t G. McD. BRUMBY. Register.

Notice.
VILLE PLATTE, lMay 14, 1894.

I will apply to the Legislature at its
present session for return to me of the
moneys paid by Widow Godfroy Soileau
for Lots 2 and 3, or Fractional South
half of Section Ten (10) in T. 4, S. It. 2 E,
the claim of the State having been re-

jected. DOMATILLE SOILEAU,
(Widow Derouen.)

TAKEN U'P--One light dun Creole
mare with white mane, branded thus:

-U
Has been around the premises for four
years. Owner can have same by prov-
ing property and paying costs of this
notice. DUREiL MILLER,

Seeleyville P. O, La.
May 26-4t

For Male.

An improved plantation with stock
and implenlents, three miles south of
Opelousas, in Bellevue, containing 76t
acres. Apply to

DR. E. S. BARRY,

may 17-tf Opelousas, La.

FOR RENT.
ONE HUNDRED ARPENTS OF

Land, with buildings and improve-
ments, known as the ,Franklin College
Property." For particularp, apply to
either of the undersigned.

T. H. LEwIS,
Trustees J. J. THOMPSON,

I0o {f V, K, TaxoN,

COnTTAE ighborhood r ret appl
, Vn ASECA,

ull tfo Opelouas

Notice.

LAND OFFICE AT NEw ORLEANS,
May 25, 1894.

Notice is hereby given that the following
named settler has filed notice of his inten-
tion to make final proof in support of his
claim, and that said proof will be made be-
fore B. Bloomfield, U. S. Commissioner, at
Opelousas, on Tuesday, July 10, 1894, viz:

VALERIEN ALLAIN,
who made Homestead entry No. 108866, for
the SE4 of SEt Sec. 17 E/ of NE4 and Lot
No. 1 Sec. 20 Tp. 5 S R 2 West, La. meridian.

He names the following witnesses to prove
his continuous residence upon and cultiva-
tion of said land, viz:

Cyprien Caesar, Cornelius Papillon, Au-
gustin Villere, Olin Esprit, all of St. Landry
parish, La.

June2 6t G. McD. BRUMBY, Register.

TAKEN UP-By the undersigned,
near Sunset, a black Creole mare with
blaze in the forehead, branded on the
foreshoulder, thus: 1
and on the right hip thus:

Also a light bay mare colt, about one
year old, branded on the hip thus: 729.
Owner can have property by coming
forward and proving same and paying
costs. ALEX. BURLEIGH.

May 25-5t.

To the Public I
And Friends of St. Landry Parish:

I am agent for one of the best medicines
on earth, backed with bankable paper. I
was a living wreck for years and I am now
sound and hearty from its use. Hundreds
of persons are using this medicine and I am
yet to find a person that is not entirely sat-
isfied. The name of the medicine is "Root-
Tea-Na." Anyone wishing the medicine
can get it through me at Plalsance, La., or
else to Felix Lastrapes, Opelousas, La. Cir-
culars sent on application. Address

EUGENE LACHAPELLE,
apl 7-tf Plaisance, La.

Notice to the Public.
VILLE PLATTE, LA., April10, 1894.

I take pleasure in notifying my friends and
the public generally that I will give especial
attention to all succession business entrust-
ed to my care and will promptly settleto the
satisfaction of all parties any and all such
business. ' . J. DOSSMANN,

apl 11-am Notary Public.

IN I desirable lands which I will
JJIIJ gsell cheap and on reasonable

terms. Any one who has a
little money and will work can get a farm
and home. I am at home on Mondays gen-
erally. GEORGE O. ELMS.

S HERIFF'S SALE.

MICHEL LION VERSUS CHRISTIAN
MORNHINVEG, JR.

No. 13803, 11th Judicial District Court,
Parish of St. Landry.

By virtue of a writ of fieri facias issued
out of the Hon. 11th Judicial District
Court in and for the parish of St. Landry,
in the above entitled and numbered suit,
and to me directed, I have seized and
will proceed to sell at public outcry, to
the last and highest bidder, at the front
door of the courthouse at Opelousas, on
Saturday, June 16, 1894,
at 11 o'clock a. m, the following des-
cribed property, to-wit:

All the rights, title and interest in
and unto the undivided one-fifth of the
property following, to-wit: A certain
plantation situated in St. Landry par-
ish, 4 miles south of the town of Opel-
ousas, near Rider or Wyble's bridge, con-
taining 227 arpents superficial measure,
together with all the buildings and im-
provements thereon, bounded as follows:
North and west by lands formerly of
John Wyble, now T. S. Richard, east by
lands formerly of Andre Wyble, now
Martin Zacharie, south by lands former-
ly of Simon Wyble, now -- , being
same property purchased by C. Morn-
hinveg, Sr., from John Emrein, Nov. 24,
1868.

The undivided one-fifth interest in and
to the following property, to-wit: One
third of a lot and improvements, boun-
ded north by Medicis, south by Dietlein,
east by Union street, west by Main
street. One lot and improvements,
bounded north by Grolee street, south
by Pasquier, east by Ben Cuney, west
by Hollander.

Terms.-Cash.
T. S. FONTENOT,

mayd Gt) Sheriff of St. Landry parish.

PUBLIC SALE.
ESTATE OF WM. WALL.

No. 5276, Probate Docket, District Court, St.
Landry Parish, La.

By virtue of an order of the Hon. 11th judi-
cial district court, in and for the parish ol
St. Landry, there will be sold at public auc-
tion, to the last and highest bidder, by the
undersigned administratrix or any duly
qualified auctioneer at the last residence of
the deceased, in this parish, on

THURSDAY, JUNE 21st, 1894,
the following described property, belonging
to the above estate, to-wit:

One hundred arpents of land situated in
section 2, township 3, south range 1, also
one bay mare, one bay horse, two cows and
calves, 3 head of hogs, one old wagon, one
jumper and harness, a lot of unthrashed
rice, one plow, one harrow, 25 bushels of
corn, and a lot of household and kitchen
furniture, also a fourth Interest in one cart
and three yoke of oxen.

Terms-Cash. SALLIE WALL.
may 19-5t Administratrix.

ICE
FOR SALE AT FACTORY PRICES

-BY-

E. V. Barry, Sunset.
AGENT OPELOUSAS

ICE AND BOTTLING WORKS.

I I il r i•Orii• IIIN THE STUD" !
The Trotting Stallion,

LOUI S P.,
RACE RECORD. 2:291A.

Sired by Chas. Caffery, trial 2:26, and sire of
Robble P. 2:18; Kate Caffery 2:25 and ten
more in the 30 list. Dam Julia, dam of Louis
P. 2 :2%; Wanamaker 2:291A; and Jennie
Cobb 2::30%, by Happy Medium, sire of Nan-
cy Hanks 2:04, and 84 more in the 30 list.

Thus it will be seen that Louis P. is bred in
the height of fashion, that his dam has pro-
duced three with records better than 3O0
and is half sister to the great Nancy Hanks
and full sister to Maxey Cobb 2:13 who was
for 5 years the champion stallion. Louis P.
is as good as his breeding. He got his mark
of 2:29141n the 5th heat of a race which he
won on a poor half mile track. He started
13 times in 92, and got 11 first moneys and
one second. Louis P. is also the only horse
in this parish who is standard under more
than one rule. Hle is by breeding and by
performance, and he is the only horse ex-
cept Currency, who is out of a producing
dam: Louis P. has shown himself a sire by
string Fred. P., yearling record 2:45, the
champion race yearling of Nebraska,

STORM CLOUD,
is a dark brown horse, full sixteen hands
high, very showy, and has a race record of
2:34. He is by Black Cloud (783) sire of Char-
mer 2:27, and out of Preciosa by Knicker-
bocker, sire of Onward 2:20, Stephen G. 2:201A
and ten others in the 30 list.

These horses will make the season of 1894
at the Tweedle place in Bellevue, four miles
south of Opelousas, Louis P. at $25, Storm
Clond at $15. They will make one day of
each week at Churchpoint, and one at
Washington. For further particulars, ad-
dress, O. J. STOKES,

apl7-tf Opelousas, La.

Lucius G. Dupre,
ATTORNEY - AT - LAW,

Opelousas, - - La.
Office with KENNETH BAILLIO, EsQ.

Special attention given to collec-
tion of claims and investigat-

ing land titles.
NOTARY PUBLIC.
AUCTIONEER.

LAND OFFICE AT NEw ORLEANs,
June 4, 1894.

Notice is hereby given that the following-
named settler has filed notice of his inten-
tion to make final proof in support of his
claim, and that said proof will be made be-
fore B. Bloomfield, U. S. Commissioner at
Opelousas, La., on Monday, July 23, 1894,
viz:

PAUL LAFLEUR,
who made Homestead Entry No. 10294, for
the S' of SEA Sec 6, and N44 of NE'1 Sec 7
Tp 6 S R 1 West, La. meridian,

He names the following witnesses to prove
his continuous residence upon and cultiva-
tion of, said land, viz:

Pierre Manuel, fls, Meurtil Rosa, Octave
Gulllory, Zenon Fontenot, all of St. Landry
parish, La.

G. McD. BRUMBY,
jul9-St. Register.

NOTICE --Hunting and tresspassing on
my home farm near Opelons, strily
prtohlbited, under penalty of law.

nll tt O. M MORNINVG.

PUBLIC SALE.
ESTATE OF PAULINA GUILLORY, DEC'D.

NO. 5284, PROBATE DOCKET, DISTRICT COURT
PARISH OF ST. LARDRY.

By virtue of an order of the Hon. 11th Ju-
dicial District Court in and for the parish
of St. Landry, there will be sold at public
auction, to the last and highest bidder, by
the undersigned administrator, or by a

t public auctioneer, at the last residence of
the deceaseed, in Prairie Mamouth, on

WEDNESDAY, JUNE 27th, 1894,
the following described property, belonging
to the above estate, to-wit:

1. The residence where the deceased last
resided, situated in Point-aux-Plns, in1 prairie mamouth, St. Landry parish, con-
sisting of two hundred arpents of land more
or less, together with all the buildings and
improvements thereon, bounded north by
railroad land, south by Honore Fusilier and
J. H. Parker, east by Euchariste Fontenot,
and other land of the succession and west
by other land of the succession.

2. Another plantation situated in the
same locality, containing one hundred and
thirty arpents, more or less, bolt ded north
by land of Julien Gullory, and others, south
by pon Louis Guillory, east by Christoval
Soileau, and west by the above plantation.

3. Another plantation in the same local-
ity containing one hundred arpents of land,
more or less, together with all the improve-
ments thereon, bounded north by railroad
land applied for by Augustin Berza, south
by J. H. Parker, east by the residence which
is item one above.

4. A tract of prairie land in the same lo-
cality, containing one hundred arpents
more or less, bounded north by land of
Ozeme D. Fontenot, south by homestead of
R. O'Connor, east by Olubin McCauley, and
west by J. P. Lafleur, Jr., and others.
5. Another tract of prairie lahd situated

in prairle Mamouth, above parish, contain-
ing one hundred arpents, more or less,
bounded north by homestead of Henry Gaty.
south by railroad land, east by land occu-
pied by Jos. Brenen, and west py land ofAlcee Vidrine.

6. Another tract of prairie and wood land
at Pointe Grand Louis, containing one hun-
dred arpents, more or less. bounded north
by land of Emile Reed, south byJos. Boutte.
east by railroad land applied for by Aze-
lien Fruge, and west by Mrs. Ange Shuff.

7. Another tract, all prairie, in the same
locality, containing fifty arpents, more or
less, bounded north by land of Portalis
Guillory, south by Angelas S. Fontenot, east
by Hermogene Granger, and west by Porta-
lis Gulliory.
8. Another tract of fifty arpents of wood-

land in Point Grand Louis, aforesaid par-
ish, bounded north by Lenfroy J. Fontenot,
south by Emile Reed, east by railroad land
and west by unknown.

9. Another tract of woodland in Point
Grand Louis, containing seventy-five ar-
pents, more or less, bounded north by un-
known, south by Alcide P. Fontenot, east
-, west-

10. Another tract, mostly wood, in up-
per Mamouth, aforesaid parish, containing
thirty arpents, bounded north by
south by -, east by - , and west byEmile Fontenot.

About fifteen head of horned cattle, seven
pairs of work oxen, one sorrel American
horse, one dun American horse, one bay
American horse, one roan Creole horse, one
sorrel Creole horse, three bay Creole mares.
About eight wild mares ranging in prairie
Mamouth, one old two-horse wagon, two 1
old ox-wagons, one old peddling hack, two
old hacks, one old two-horse wagon, one
reaper and binder, one old buggy and har-
ness, one gig, theundivided half interest In
a rice thresher, one corn sheller, one lot of
about twenty hogs, one lot of pine lumber,
2500 pine covering boards, two plows and
gears, a lot of household furniture and bed-
ding, a lot of kitchen furniture and cooking
utensils, one old sewing machine, three old
clocks, one cooking stove, one lot of crock-
ery, one shot gun and shot pouch, one lot of
rough rice, seventeen sacks of rough rice
stored at Opelousas, six bales cotton, about
200 barrels corn in the shuck, about S00bundles fodder, one old F. B. platform
scale, one old counter Platform scale, the
stock of goods, wares and merchandise now
in the store at the last residence of de-
ceased.

TERMS-CASH.
ALPHONSE LEVY,

33-It. Administrator.

- HERIFF'S SALE.

DR. JNO. A. HAAS VS. ARNOLD VEILLCN.

No. 15372, 11TH JUDICIAL DISTRICT COURT,
PARISH OF ST. LANDRY, LA.

By virtue of a writ of seizure and sale Is-
sued out of the 11th Jud. Dist. Court in and
for the parish of St. Landry, La., in the
above entitled and numbered suit, and to
me directed, I have seized, and I will pro-
ceed to sell at public auction, to the last and
highest bidder, at the front door of the
courthouse, at Opelousas, on

Saturday, July 7, 1894,
at 11 o'clock a. m., the following described
property, to-wit;

Seventy-six arpents of land more or less,
being about one-fourth wood and the bal-
ance prairie land situated in Anse-aux-
Paille, parish of St. Landry, La., bounded
on the north and south by land of Lubin
Manuel, on the east by land of Sifroy Manuel
and on the west by land of Onezime Ardoin,
together with all the buildings and improve-
ments thereon.

Terms-For cash to pay and satisfy the sum
of one hundred and seventy-seven 801100dol-
lars with 8 per cent per annum Interest
thereon since January 1st, 1894, until paid,
and costs of these proceedings, and also the
sum of one 501100 dollars, the cost of a copy
of act of sale of said land to Arnold Veillon.
And on credit to satisfy the sum of one hun-
dred and seventy-seven 861100 dollars, which
is represented by a note drawn by said Ar-
nold Velllon, maturing on the first day of
January, 1895, and bearing 8 per cent per
annum interest after maturity unless the
same is immediately paid.

T. S. FONTENOT,
ju26t Sheriff of the Parish of St. Landry.

SHERIFF'S SALE.

JOEL B. WOLFF VS. ULYSSE JOUBERT
ET AL.

NO. 15024, 11TH JUDICIAL DISTRICT COURT,
PARISH OF ST. LANDRY, LA.

By virtue of a writ of feri faclas is-
sued out of the Hon. 11th Judicial District
Court in and for the parish of St. Landry, in
the above entitled and numbered suit, and
to me directed, I have seized and will pro-
ceed to sell at public outcry, to the last and
highest bidder, at the front door of the
courthouse at Opelousas, on

Saturday, June 16, 1894,
at 11 o'clock a. m., the following described
property, to-wit:

All of the share of Philip Thompson in the
partnership existing between himself and
R. L. Harvey, and in the property belong-
ing to said partnership, being the follow-
ing, to-wit: 1st. The partnership accounts,
books, rights and credits in the hands of R.
L. Harvey, managing partner. 2nd. Four
hundred and fifty head of sheep. Ird. One
hundred head of hogs, more or less. 4th.
One Jack named Klrain. 5th. 47 head of
gentle cattle, cows and calves, branded H.
6th. Twenty-two head of Texas mares. 7th.
14 horse and mule colts. 8th. 15 American
mares. 9th. The growing crop of cotton
and corn on the Thompson plantation.

Said share in said partnership will be sold
subject to payment of partnership debt if
any there be.

Terms-Cash.
N. B. The above descfibed property may

be seen on the Thompson plantation near
Grand Coteau in this parish.

T. S. FONTENOT,
Ju2 3t Sheriff of the Parish of St. Landry.

SUCCESSION SALE.

ESTATE OF GUSTAVE DELAHOU88AYE.

No. 5267, PROBATE DOCKET, DISTICT COURT,
PARISH OF ST. LANDor.

By virtue of an order of the Hon. 11th Ju-
dicial District Court in and for the parish
of St. Landry, there will be sold at public
auction, to the last and highest bidder, by
the undersigned administrator, or by a
public auctioneer, at the late residence of
the deceased, in Coulee Croche, St. Landry
parish, La., on
Saturday, June 30, 1894,

the following described property belonging
to the above estate, to-wit:

One tract of land, with the buildings and
improvements, described as follows: South
half of the Southwest quarter of section
9, in township 8, South of ranre I, east, L4,
meridian, containing 80 and 91100 gcres-
one pair of oxen' one Creole horse and
mare; one cow and calf.

Terms-Cash at not less than appraise-
ment. A. B. DELAHOUS8AYE,

May 26-5t Administrator.

TowI TALx S ES
-OF-

MOVABLE AND IMMOVABLE PROPERTY.
THE TOWN OF OPELOUSAS VS. DELIN-

QUENT TAX DEBTORS.

By virtue of the authority vested ini me by the Constitution and laws of the
State of Louisiana, I will sell at the prin-
cipal front door of the Court House, at
Opelousas, parish of St. Landry, withinthe legal hours for judicial sales, begin-

ning at the hour of 11 o'clock a. m., on
Saturday, July 14, 1894,

and continuing on Monday, and each
succeeding day, until said sales are com-
pleted, all property on which taxes are
now due to the town of Opelousas to en-
force the collection of the taxes assessed
in the year 1893, and in each year previous
thereto, together with the interest there-
on at the rate of two per cent. per month
till paid, and all costs.

The names of said delinquent taxpay-
ers, the amount of the taxes due by
each on the assessment of said year, and
the property assessed to each, to be of-
fered for sale, are as follows, to-wit:

CORPORATION.
JOSEPH BLOCH, No. 2--

1 lot and improvements, corner Main and
Bellevue; 1 lot and improvements bounded
north by Sandoz, south Chaney street, east
Lombardy street, est Union street; 8 lots
and improvement lbounded north by Cha-
ney street, south Mrs. Littell, east Lombar-
dy street, west Union street; 1 lot and mn-
provements corner Lombardy and North
streets; 1 lot and improvements fronting on
Walnut, between Grolee and North streets;
stock, vehicle, and stock in trade; value
$15080, corporation $75 40, special school]
$57 70, total $113 10, interest and costs.
MRS. EDMOND DUPRE, No. 84-

1 building on C. Brand's lot; stock and
vehicles; value$660, corporation $3 30, spec-
ial school $1 65, total $4 95, interest and costs.
MRS. L. J. DUPRE, No. 86--

4 lots and improvements bounded north i
by Bellevue street, sou*t Landry street,
east Liberty street, west I R. avenue; value I
$2000; corporation $10, special school $5, to- I
tal $15, interest and costs; same for 1892; t
value $2000; corporation $10, special school (
$5, interest and costs.
MRS. LAURENT DUPRE, No. 87-_

1 lot and improvements bounded north by
Garland, south Bellevue street, east Boagni,
west Garland; stock and vehicles; value I
$570; corporation $2 85, special school $1 42;, I
total $4 271, interest and cost; same for
taxes of 1892; value $600; corporation $3,
special school tax $150, total $4 50, interest
and costs.
C. W. DUROY, No. 88--

1 lot and improvements bounded north by
Landry, south Vine street, east Mrs. Ken- f
nedy, west Ealer; value $1200; corporation $6,
pecial school $3, total $9, interest and costs;
same for 1892; value $1300; stock and vehicle; $corporation $650, special school tax $3 25,
total $9 75, interest and costs.
MRS. ARIETTA LITTELL, No. 18:- J6 lots and improvements bounded north F
by Bloch, south Grolee street, east Lombar- a
dy, west Union; value $2000; corporation
$10, special school $5, total $15, interest and
costs; same for 1892; value $1040; corporation
$5 20, special school $2 60, total $7 80, interest
and costs.
DR. R. M. LITTELL, No. 186-

1 lot and improvements bounded north by
self and Mornhinveg, east Main street, south r
Boagni, west Mrs. Moock; % lot and Im-
provements bounded north by Bellevue
street, east Main street, south self, west 8
Mrs. R. E. Bodemuller; 1lot bounded north by
self, east Court street, south Frazee, west S
Market street; value $5420; corporation $27 10. c
special school $13 55, total $40 65, interest and -costs.
SAME, 1892. t

1 lot and improvements bounded north by ,
Sittig, south Boagni, east Main street, west $
Mrs. Moock; 2 lots bounded north by Mrs. a
R. M. Littell, south Frazee, east Court strset,
west Market street; stock, vehicle; value
$2240; corporation $11 20, special school $5 60,
total $16 10, interest and costs.
MRS. R. M. LITTELL, No. 187-

4 lots and improvements bounded north
by Cherry street, east Court street, south R.
M. Llttell, west Market street; value $2000;
corporation $10, special school $5, total $15, Ii
interest and costs; same for 1892; value
$1200; corporation $6, special school $3, total b
$9, interest and costs. 8
MRS. CELESTE 4IGDEN, No. 214- t

10 lots and Improvements bounded north I
and south by Ogden, east Bayou Tesson,
west public road; value $2"00; corporation 5
$12 50, special school $6 25, total $18 75, inter- P
est and costs. G
J. N. OGDEN, No. 215-

1 lot and improvements bounded north by z
Landry street, south Veazie east Veazie, S
west Reed; stock and vehicie; value $850; ti
corporation $4 25, special school $2 121, to-
tal $6 37%, interest and costs.
W. C. PERRAULT, No. 212- h

1 lot and improvements bounded north by Ct
J. Gil, south J. A. Gil, east King street, west E
Estate of Maxwell; 1 lot and improvements
bounded north by Franklin avenue, south
Jefferson, east Main street, west Court
street; interest in lot and improvements
bounded north by R. Chachere, south Gar- I
land, west Garland, east Court street; stock
and vehicle; value $2420; corporation $1210 6
special school $6 05, total $18 15, Interest and s
cost. t
SAMUEL PETERS, No. 217--

/ lot and improvements bounded north 1
by Hayes, south North, east Duson, west
Dietlein; I lot and improvements bounded vi
north by Ducharme, south -, west Tat- $1
man; value $750; corporation $3 75, special A
school $ 87v, total $5 62, Interest and costs.
LOUIS CHACHERE, No. 52. 1

1 lot and improvements bounded north by '
Mrs. N. Lastrapes, south Houston, east 8an-
doz, west Acher; stock; value $320; corpora- 8S
tion $1 60, special school 80c, total $2 40, in-
terest and costs.

NON-RESIDENT.
MRS. H. SAMPSON AND SISTER, No. 16-

1 lot and improvements bounded north by
Bloch street, south Sandoz, east Union,
west Main; value $600; corporation $4, spec-
ial school $2, total $6, Interest and costs;
same for 1892; value $600; corporation $3,
special school $1 50, total $4 50, interest and
costs.

On said day of sale I will sell such por-
tions of said property as each debtor may
point out, and in case the tax debtor p.
shall not point out sufficient property, I
will at once, without further delay, sell
the least quantity of said property of
any tax debtor, which any bidder may
buy for the amount of taxes, interest
and cost due by said tax debtor. The '
sale will be without appraisement, for
cash in legal tender money of the United
States. ARTHUR DEJEAN,
Constable and Collector of the Corpora-

tion of Opelousas. ju9 6t

Notice.

LAND OFFICE AT NEW ORLEANS,
June 11, 1894.

Notice is hereby given that the following-
named settler has filed notice of his inten-
tion to make final proof In support of-his
claim, and that said proof will be made be-
fore E. N. Cullom, U.S. Commissioner, at
Opelousas, La., on Monday, July 23,
1894, vis:

JOSEPH A. SOILEAU, JR.,
who made Homestead Entry No. 15734, for
the fractional 8 of Sec. 10 Tp. 4 8. R. 2 E.,
La. Meridian.

He names the following witnesses to prove
his continuous residence upon and cultiva-
tion of, said land, vis:

Armand Foret, Louis Dumas Fontenot,
Pierre O. Vidrine, T. Coreil, all of St. Ian-
dry parish, La.

Ju166t G. McD. BRUMBY, Register.

f JE fl jY FP1M, 3aI0 South
TERSEY STOCK FOR SALE, GOOD

ti milkers and butter producers.
OPELOUSAS STOKE POGIS

at head of herd, sire Butis Stoke Pogis,
grand sire Prince of Melrose; dam:
Romping Miss; record 23 pounds, 8 oe
ounce in seven days.

Correspondence solicited.
May 19-3m W. S. OBIER.

FOR SALE.--A large, beautiful,
grade Holstein cow, that will soon have
her second calf; gentle and broken. Ap-
ply at this office. Je9-3t

NOTICE !
TIHE STATE OF LOUISIANA VS. DELIN-

QUENT TAX DEBTORS, PARISH OF ST.
LANDRY.

TO THE OWNERS OF ASSESSED MOVABLE AND
IMMOVABLE PROPERTY IN THE PARISH OF
ST. LANDRY, WHOSE DOMICIL IS UNKNOWN

TAKE notice, that by virtue of the author-
ity vested in me by the Constitution and

laws of the State of Louisiana, I will, after
t le expiration of twanty days from the date
hereof, proceed to advertise for sale, for
taxes due thereon, all said movable end1 umovable property assessed on the 1l 11 ofe 1893, as herein below described, unless said

taxes and costs and interest are previouslyt paid:

REGULAR ROLL.
MRS. ELIZABETH CARTER, No. 58-

One-tenth interest in Est. of J S Edwards,
bounded by Boagni, Moore, Bayou Bceuf and
Cocodrie; valued at $250; State tax $150,
parish $2 50, total S4,-and cost.
LOUIS CADET CHRETIEN, No. 67-

20 acres in Big Woods Mallet, bounded
north by Leon Sonnier, south by P Guillory,
east Julien Guillory; valued at $70; State
tax 42c, parish 70c, total $1 12, Interest and
cost.
RODOLPHE DAVID, No. 84-18 acres bounded north by Comeau, south
L Smith, east parish line, west H Taylor;
valued at $60; state 6c, parish 60C, total 96c.
interest and cost.
EST. CYPRIEN DUPRE, No. 101-

480 acres w4 of swI, w% of e see 35 tp 4
s r 6 e; valued at $240; state $1 44, parish
$2 40, total $3 84 and cost.
C. W. HIGGINS, No. 158-

84 361100 acres, e of nelA sec 36 tp 6 s r 1 e;
value $500; state $3, parish $5, total $8, and
cost.
HEIRS OF HENRY JACKSON, No. 167-

440 acres, el of swiA, w% se%, sec 15, nwlA
of nwkt sec 28, s42 sw secl4tp 1s rle; value
$550; state $3 30, parish $5 50, total $8 80, in-
terest and cost.
EST. J. R. JACKSON, No. 168-

20 acres, bounded north by parish line,
east W D Godwin, south and west Bur-
leigh; value $200, state $1 20, parish $2, total
$3 20, interest and cost.
W. R. JONES, No. 172-

320 acres, w% nel, nesA nelA sec 34, nw%
sw4 , s42 nw4 sec 35, seA of neA tp3 s r 5 e;
value $320; state $1 92, parish $3 20, total $5 12
and cost.
ESTATE ADELAIDE M. LEIGH, No. 197-

411 aci e;, nwlA swA sec 35 tp 2 s r2 e, value
$3810; 206 acres, se% sec 35 tp 2 s r 2 e, value
$420; 730 acres in Chicot, value $910; 250 acres
on Chicot Bayou, value $440; 250 acres, un-
divided l of w nwip sec 2, and neA sec 13,
seha swiA sec 9 tp 2 sr 2 e, value $250; state
tax $16 98, parish $28 00, total $45 28, and cost.
J. A. & G. McHATTEN, No. 214-

550 acres, e sec 17, e/s nw4 sec 17, e4l
f ac. sec 22 tp 3 s r 2 e; value $550; state $3 30,
parish $5 50, total $8 b0 and cost.
E. C. McMILLAN, No. 215-

320 acres, nelk sec 1, nwhk sec 25 tp 8 s r 5 e;
value $320; state $2 92, parish $3 20, total $5 12
and cost.
HENRY MARSHALL---

188 acres, eH nwh sec 17 tp 5 s r 7 e, part
frac e sec 17 tp 5 s r 7 e; value $190; 126
acres, lot 14 sec 17, part of lots 1 and 2 sec 22
tp 5 s r 7 e; value $130: total value $320, state
$1 92, parish $3 20, total $5 12 and cost.
MARSHALL MARTIN, No. 222-

50 acres, bounded north by D Roos, south
J Collins, east J Thomas, west E Harmon;
value $440; state $2 64, parish $4 40, total $7 04
and cost.
PARKER & HART, No. 257-

483 acres, swA sec 18, s se't see 18, nIt
n% sec 17, n4 ne% sec 18; value $480; state
$2 88, parish $4 60, total $7 68 and cost.
ANDERSON J. PRATHER, No. 278-

40 501100 acres, bounded north by F Davy,
south J B Prejean, east J Bloch, west S Per-
ry; value $300; state $18 0, parish $3, total
$4 80 and cost.
SEVENE ROMAIN, No. 327-

80 acres, wh seh4 sec 32 tp 3 s r 6 e; value
$80; state 48c, parish 80c, total $128 and
cost.
A. C. SIMMONS, No. 342-

80 acres and improvements, bounded north
by Philips, south McBride, east Simon, west
J Godeau; value $410, state $2 46, parish
$4 10, total $656 and cost; levee $4 10, acre-
age $4.
HEIRS OF BENEDICT SIMMS, No. 343-

80 acres in Coulee Croche; value $480; state
$2 88, parish $4 80, total $7 68 and cost.
P. P. SIMPSON, No. 344-

80 acres, swi nwh swA sec 22 tp 3 s r 5 e;
value $80; state tax 48c, parish tax 80c, total
$1 28 and cost.
EMILE SONNIER, No. 351-

80acres and improvements, bounded north
by P Sonnier, south F Dejean, west L
Sonnier; value $520; state $3 12, parish $5 20,
total $8 32 and cost.
DAVID THOMAS, No. 367-

200 acres, e4 nelA sec 23, wH nw'4 se4A nwl
sec 34 and 2s r 6 e; value $200; state $120,
parish $2, total $3 20 and cost.
GEORGE TOLBERT, No. 372-

50 acres, bounded north by Andre St. De-
zier, south Garland, east N Robin, west
Speyrer; value $120; state 72c, parish $1 20,
total $192 and cost.
ROBERT B. TUFF, No. 8378-

160 801100 acres, swA sec 11 tp 5 sr 2 w; va-
lue $160; state 96c, parish $1 60, total $2 66 and 1
cost.
EST. OF MRS. WALTON, No. 381-

80acres, selA sw/, se%4 sec 33 tp 2 sr 4 e;value $80; state 48c, parish 80, total $128 and 1
cost; also levee 40c, acreage $4.
MRS. LNA WARD, No. 383-

563 acres, lots 2 nel n% seS sec 20 tp 5 s r
6e, nw neA sec 14 tp sr 4 e. nH see 9 tp5
sr 6 e; value $930; state $5 58, parish $9 30,
total $14 88 and cost; also levee $4 70, acreage
16 25.
i4RS. LENA WARD-610 acres, n% sec 28, n% sec 29, tp 5 s r 6 e;

value $640; state $384, parish $640, total I
$10 24 and cost; also levee $3 20, acreage $12.
A. A. WOODS AND HEIRS, No 401-

40 acres, nwA nek, sec 5 tp 7 s r e; value
$240; state $1 44, parish $240, total $ 84 and
cost.

T. S. FONTENOT,
Sheriff and Ex-Oficlo Tax Collector, Parish

of St. Landry.
June 16-20d

SOUiTE1 P1IlOFI Do.
Most Direct and Fast Line

To .. 11 Poin.t0
-IN-

TEXAS, OLD

AND NEW MEXICO,

ARIZONA, CALIFOR-

NIA, OREGON

AND WASHINGTON.
-All Points-

NORTH AND EAST
Reached via New Orleans,

Pullman and Buffet Sleeeper Service
between

NEW ORLEANS AND SAN FRANCISCO,
NEW ORLEANS " SAN ANTONIO,
NEW ORLEANS - - GALVESTON,

SAN ANTONIO " DURANGO, MEX,

-And Between-

NEW ORLEANS AND CITY OF MEXICO.

Tourist SleepingL.ars weekly between New
Orleans and San Francisco.

For information as to time, rates of fare,
etc., apply to C. SETTOON, Agent,

Opelousas, La., of
S. F. B. MORSE. G. P. AT, A.
J. G. SCHBREVER, T. M., New Orleans.

J.ne 16-ly.

READ'S BRIDGE, LA.,

.June 12,1894.
arm work has been progressing nice-

ty, but now we need rain. Good showers
have been falling' at no great distance;
we hope to get our share pretty soon.

Some of our thrifty farmers are enjoy-
ing their recess in the thick pine groves,
by the running brooks.

Messrs. Fremont Manuel, Arville Fon-
tenot and others, spent a few days on
the river Darhonne, hunting and fish-
ing. Mr. Arville killed one wild tur-
key.

There are several expeditions planned
and much pleasure is anticipated.

Messrs. Valentine Savoie, A. Guillet,
C. Smith, with Drs. Forest anti Moncla
visited Eunice last week and were
pleased with the locatign of the embryo
town.

Father Smith is preparing a grand
pic nic for the 25th anniversary of the
diocese.

The numerous friends of Judge E. I.
McGee will be glad to hear that he is
improving.

But the all-engrossing subject of con-
versation is Prohibition.

We have one bar-room here and the
owner is a genuine prohibitionist. As
he pours out the intoxicating liquors to
his customers, he reminds them in forci-
ble language, of the consequences of
pernicious habit.

Even the men who drink most are vi-
olently opposed to the whiskey traffic.
They feel the shackles of their bondage
and are determined to break them.

We should be proud to see St. Landry
take the lead in the fight against the
rum demon; it is a glorious cause and
no one should fear to enlist.

If St. Landry wins, Calcasieu v ill fol-
low suit, and another parish, and
another -.

If St. Landry fail, why then; the Leg-
islature may take the matter in hand
and make the license so heavy that the
dram-shops will be scarce in the land.

Loegislators look to this! Throughout
the land the women and children look
up to you in appeal fr~n the evil of the
rum-demon and implou you to prevent
the retailing of the fld*y potation that
deprives man of his rea-on.

W'hat is the true object of Govern-
ment? Every school boy will answer,
To make life easy and a people happy.

ACADEMUS.

BAYOU CURRENT, LA.,

June 11, 1894.
The first fish-fry of the season was

enjoyed last Saturday, on Bayou Cur-
rent, and the fishing was a perfect suc-
cess; for they were caught way up in
the high numbers, large perch and
trout. But as usual the pleasure seek-
ers were rushed from the grounds by a
very threatnening cloud, and the rain
was falling, 'ere the party reached
shelter of their homes. One of the la-
dies of Mrs. H. N. Oden's party, Mrs.
Pierson, sprained her ankle in jumping
from the wagon, but we learn it will not
prove to be serious.

No service Sunday at the Presbyterian
church, but the Sunday School, and a
hard rain kept every one at the church
for quite a while.

We learn that one of our very estima-
ble ladies, Mrs. Phil Stephens, has been
very ill for several days, but at this
writing we are glad to announce she is
better.

Mr. and Mrs. J. N. Oden were down
this week from Odenburg. Mrs. Oden
spent a few days with her mother, Mrs.
Stephens.

Our young merchant-clerk, Mr. N. M.
Richard, is seen out every evening on
his bicycle for pleasure and exercise.
He rides very well, and we hope soon to
see some of the others, owners of a nice
wheel and doing likewise.

We learn that Mrs. Dodez will close
her school Tuesday, June 26, and will
treat the community to a musicale.

Miss Ella Lee is still with us, and we
see her out horse-back riding quite
often.

The farmers need not wish for rain
now, for they have had plenty, and yet
the clouds hang low.

Crops are growing and grass is out of
sight, and we pray for good prices.

LINDA.

BIG CANE AFND VICIOITYwuasai tA1iE A AD VICINITY.

June 1, 1894.
One of the patient burden bearing

quadrupeds of our neighborhood has
found its last resting place in the road
in what is known as Fogleman's lane
and bids fair to cause a repetition of
many of the famous rides, John Gilpin's
not expected; this barrier startles the
fair drivers more than the mire with
which last winter buried our roads and
it seems reasonable to imagine that if
King Richard the Third could have
lived to encounter this obstacle after
the manner in which certain unfor-
tunate ones of the "exotic race" so favor-
ed by the pen of Mrs. Stowe have been
ruthlessly thrown from their gigs he
would exclaim: A mule! A muleI "My
kingdom for" the removal of a mule i

The recent appearance of tracks in a
field near Richards proved that they
had been distinctly imprinted there by
Bruin,

"And on the Hunter hied his way
To Join some comrades of the day."

The successful marksmen of the occa-
sion were Messrs. B. Haw and J. Hav-
ard, who gave the bear repeated shots
from their rifles before it unwillingly
succumbed to its fate. It was endeavor-
ing to kill a calf in Waxia swamp when
found and weighed over three hundred
pounds.

It is to be regretted that Dr. C. A.
Foote, of Rosa, still has fever and is
quite sick.

Friends rejoice to see Mrs. Carter, of
Big Cane, up again from her recent ill-
ness.

Mr. and Mrs. Reader, of New Orleans,have been visiting her aunt, Mrs. S. P.
Ward, and she will remain some weeks.

On last Monday, Mr. Ewell Swords
and family, returned to Opelousas.

Miss Katie Hayes has returned from
Opelousas, accompanied by her aunt,Mrs. Clements and little daughter,
Beaulah, of Lake Charles. R. M.

VILLE PLATTE, LA.,

June 12,1894.
We had a small rain at last.
There were eighty-three first commu-

nicants last Thursday. The church was
packed-the largest crowd known at
church here. The house is large, and
it was as packed as it could be, and as
many more had to remain on the out-
side for want of room inside.

As we can not have a railroad between
Opelousas and Ville Platte, suppose we
start the ball rolling on an air line gra-
ded road. The distance would hardly
be over thirteen miles, and think that
such a road could be built at a cost of
about one hundred and fifty dollars a
mile, including bridges, as there is very
little grading to do between the two
places and few bridges to be construc-
ted. Let Ville Platte subscribe one-
fourth and Opelousas one-fourth of the
amountrequired, and by petitions signed
by the citizens of the wards interested,
we may obtain the other half from the
police jury. Surely none of the land
owners would object to give the right-
of-way, as it would enhance the value of
their property. Would like to hear
from theCLamuon and Courier also from
business men of both places on the sub-
ject. JAKx.

A sccond brad Piiano (Liepsig)
for sale cheap; apply to M. Vila-
seca. may 12tt

