

In answer to our article in last week's issue a young lady from Lawtell writing under the pen name of A. K. O. She says she gained her inspiration from reading the sporting page on Jack Dempsey. She further says that the poem is an ode to Jack. We might add that the work is no worse than last week's but there is a punch in each line that helps to put it over.

An Ode to Jack Dempsey
By A. K. O.
Oh Jack! Oh Jack! You manly boy,
With cheeks so ruddy,
And manner so coy,
When I think of you my heart goes skiddy.

Your wondrous nose,
And kind, loving eyes,
Every one loves you even your foes,
My love for you burns like fires.

I don't care what the papers tell,
Of how you committed a crime in Jersey.
Or if you didn't answer your country's call,
If they turn you down, then I'll have you just for me.

I know your wife says you're no good,
And Bee Palmer husband's is suing you,
But to me is sounds like chopping woods,
I don't care, cause I love you true.

There are ten more stanzas, but we've had enough. Alas! Alack! What is young womanhood coming too.

Speaking of Girls!
Teacher—Mary who was Moses' mother.
Mary—Pharaoh's daughter, teacher.

Teacher—Why Mary no! Don't you know Moses was found in the rushes.
Mary—Uh! uh! That's what Pharaoh's daughter said.

Which all leads up to—
The modern girl—who rolls her own who does her own painting, who goes

worrying. Alas! Alack!

Twelve o'clock was the given hour by the brotherhood for the great railroad strike, but the only thing that really did strike was the clock.

President Harding has been given a Doctor of Arts Degree by an Eastern college. Wonder if he'll write his own prescriptions. It's great to be a president.

Moving Picture Note from Hollywood
United Artists latest motion picture production; George Arliss in "The Devil." Last week we thought the actors and actresses were the only ones that were going to see the devil, but now all the film fans will soon be going to the devil.

A dimple in the knee is worth two in the face.
Some Girls are so Thoughtful
Jennie—What are you knitting Sue?
Sue—Something to cheer up the boys.

Jennie—Why, the war was over long ago!
Sue—This is a bathing suit for me, my dear?

There may be Sein Finn's in Ireland, but over here in Opelousas we surely have a bunch of Shinnny fends.
Editor's Note.—Sein, pronounced, Shin.

LEONVILLE NOTES

Mr. George Cuntz representing R. D. Redmond & Son of New Orleans was attending to business here at the same time visiting his parents, Mr. and Mrs. C. Cuntz of this place.

Mrs. Lee Mallet and little daughter, Roma of Opelousas were visiting relatives here Tuesday.

Mr. Rene Darby of Port Arthur, Texas is spending some time here with relatives and friends.

Mr. Louis Speyrer of New Orleans was out here for the funeral of his brother, Clay.

Mesdames Fred Holcomb and Wallace Smith were visitors to Lafayette Wednesday.

after a long and serious illness.

Mr. Homer Robin was a business visitor to Opelousas Monday.

Clay Speyrer
Died, at the home of his father-in-law, Edgar Meche November 1, aged 34 years. He is survived by a wife and four small sons, and an aged father and mother, and a number of brothers and sisters had a host of friends to mourn his demise.

Deceased was a member of Willow Camp 501 W. O. W. and was tenderly cared for by members of the order during his last hours and tenderly laid to rest in the cemetery of St. Leon's Catholic church with highest honor of the church by his brother members in the lodge.

Mrs. Richard Dies in Alexandria

Grand Coteau, La., Nov. 1, 1921.—Mrs. T. V. Richard, (nee Amelia Peck) 79 years old, a resident of Grand Coteau, died in Alexandria, at the residence of her daughter, Mrs. W. B. Barry. She is survived by one brother, Garland Peck of Eunice, ten daughters and three sons, Marie, Itah, Noemie, Ella, Mrs. Dora Barry, Mrs. Bertha Mouton of Grand Coteau, Yeola, Lydia (Mrs. W. B. Barry), of Alexandria, Nydia (Mrs. J. M. Barry) of Beaumont, Texas; Lelia (Mrs. A. M. Grimmer), of Covington; Kossuth and Clarence of New Orleans, and Eddie of Covington, also a large number of grand children and great grandchildren.

The funeral services were held at the Sacred Heart Catholic church Grand Coteau. Rev. J. B. Frankhauser, S. J., officiated. Interment was made in the Catholic cemetery.

SAMUEL ADAMS AT PLAY

Samuel Adams, one of the brightest lights of the American revolution, was one of those rare products that seem to spring up in every country when he is needed in an emergency. As a boy he was noted as a close, and fond of quoting Greek and Latin and when it came to dealing with the British he found the English language well suited to being forceful to the extent of being bitterly sarcastic and always to the point.

house of a prominent Boston merchant and in a short time received a sufficient sum from his father with which to begin business for himself. Then the times became wonderfully stirring. The pre-Revolutionary struggle was on. Then came the Stamp Act and Sam Adams, at twenty-eight, began to play his proper part before the world. His hobby was the debating clubs. He was constantly in attendance, and took a leading part in the discussions.

Among his endowments, however, eloquence was not his most conspicuous power. As an orator he was surpassed by several of his contemporaries. In his common appearance he was a plain, simple, decent citizen of middling stature, dress and manners. Adams had an exquisite ear for music and a charming voice when he pleased to exert it. But though not

Cypress Lumber
Price List

1x4, 1x6, 1x8	Pecky Cypress	per m	\$ 17.00
2x4, 2x6, 2x8	pecky cypress	per m	17.00
4x4, and 4x6	pecky cypress	per m	17.00
1x10 and 2x10	pecky cypress	per m	17.00
1x12 and 2x12	pecky cypress	per m	21.00
1x4, 1x6, 1x8	No. 2 Cypress	per m	27.00
2x4, 2x6, 2x8	No. 2 Cypress	per m	28.00
3x4, 4x4, 4x6	No. 2 Cypress	per m	28.00
1x10 and 2x10	No. 2 Cypress	per m	30.00
1x12 and 2x12	No. 2 Cypress	per m	30.00
1x4, 1x6, 1x8	No. 1 Cypress	per m	37.00
2x4, 2x6, 2x8	No. 1 Cypress	per m	38.00
3x4, 4x4, 4x6	No. 1 Cypress	per m	38.00
1x10 and 2x10	No. 1 Cypress	per m	38.00
1x12 and 2x12	No. 1 Cypress	per m	43.00
*3x6 to 8x8	No. 1 Cypress	per m	46.00
*6x10 to 12x12	No. 1 Cypress	per m	49.00
1-2 x 6 No. 2 Cypress Creole weather boards, rgh			25.00
1-2 x 6 No. 1 Cypress Creole weather boards rgh			35.00
1-2 x 6 "D" Cypress Bevel Siding dressed			36.00
1-2 x 6 "C" Cypress Bevel Siding dressed			41.00
1-2 x 6 "B" Cypress Bevel Siding dressed			48.00
1-2 x 6 "A" Cypress Bevel Siding dressed			56.00
1x4, 1x6, 1x8, 1x10, "C" Cypress Finish S4S			88.00
1x12 "C" Cypress Finish S4S			88.00
1x4, 1x6, 1x8, 1x10 "B" Cypress Finish S4S			90.00
1x12 "B" Cypress Finish S4S			100.00
1x4, 1x6, 1x8, 1x10, "A" Cypress Finish			110.00
1x12 "A" Cypress Finish S4S			115.00
Random Clipper shgns	\$1.50	4" Prime Cypress Shgs	4.00
3" Clipper Shgs	1.75	5" Prime Cypress Shgs	4.25
4" Economy Shgs	3.25	3" Best Cypress Shgs	4.00
5" Economy Shgs	3.50	4" Best Cypress Shgs	6.00
3" Prime Shgs	2.25	5" Best Cypress Shgs	6.25
3" 4 ft No. 1 Cypress Pickets rough			30.00
3" 4 ft No. 1 Cypress Pickets rough and headed			35.00
3" 4 ft No. 1 Cypress Pickets dressed and headed			45.00
1x4 Hardwood Sheathing		\$15.00 and 20.00	
2x4 and 2x6 Hardwood Framing		\$15.00 and 20.00	
We have a large stock of 1" random width Gum which is suitable for Barn Floors, etc., @			15.00

Our stocks are fairly well assorted, however, before taking a long drive with your wagon, it would be well to write or phone so as to ascertain whether or not we can fill your requirements.

*NOTE:—We do not carry timbers larger than 4x6 in stock, but will cut orders for large sizes any time that our mill is in operation.

RETAIL DEPARTMENT
Soniart & Deblieux, Inc
OPELOUSAS, — LOUISIANA

Real Estate Has Begun to Move
If you want to purchase Farm or Town Property, or if you have any to sell—
CALL UPON US
St. Landry Real Estate Agency
121 West Landry St. Opelousas, La.

New Jewelry Store
Repair Work of all kinds will be given prompt and satisfactory attention
I will also carry a complete line of JEWELRY and will be glad to serve you at all times.
SIDNEY DUCHARME
Proprietor
Located in building next to Felix Chachere's Tailor Shop

Just Out
VICTOR RECORD 18820-B
Wabash Blues—Fox Trot..... Benson Orchestra
Tuck Me to Sleep—Fox Trot..... Benson Orchestra
VICTOR RECORD 18819-B
Ma! One-Step..... Benson Orchestra
Sunny Tennessee—Fox Trot..... Benson Orchestra
OKEH RECORD 8002-B
Arkansas Blues—Fox Trot..... Black Devil Jazz
It's Right, Here For You—Fox Trot..... Black Devil Jazz
THE CELEBRATED ZIEGFELD FOLLY HIT!
"SECOND HAND ROSE"—Fox Trot
Played by Paul Whiteman's Orchestra
The Hit of All Times!
"THE ST. LOUIS BLUES" Victor Record 18772-A
Played by Original Dixieland Jazz
We've Sold Nearly 200 St. Louis Blues—Get yours

DIETLEIN'S
Jeweler—Optician
EDISONS OKEH VICTOR
he was re-elected by heavy majorities. In 1797 he retired. Late in life he found great pleasure in long and contemplative walks. He was often accompanied on these walks by his daughter and her children. In cap and gown he walked in his garden or sat in the doorway. As age grew upon him his nearer life receded and the great figures and deeds of the Revolution were often in his thoughts. His grandchildren, in his old age, read to him or were his amanuenses. To the last he was interested in the common schools, and his form was quite familiar in the school rooms, and he was known as a friend by troops of children.
POSTED
Our plantation at Grand Prairie, La. has been posted, and hunting or shooting thereon is strictly prohibited.
O. FONTENOT,
MRS. ALMA PARKER
oct 22 6t
FOR SALE
Several head of high grade Jerseys cows, with young calves. Good milkers. Also on high grade Holstein cow with fine young bull calf.
J. A. HAAS,
Opelousas, La.

For Sale
1915 model 5 passenger Jeffery automobile. Five new tires and in good mechanical condition.
PRICE \$450.00 Cash.
Apply
Main Motor Company

THE OLD RELIABLE RESTAURANT
"Didee" Lastrapes, Proprietor
Corner Landry and Market Streets Opelousas, La.
The same good cooking all the time and at most reasonable price
SHORT ORDERS A SPECIALTY
Regular Dinner Served at Fifty Cents
Give Me a Trial

Columbia Dry Batteries
work better and last longer
—for bells and buzzers
—for thermometers
—for gas engines
—for dry battery lighting in closet, cellar, garage, barn, etc.
—for ignition on the Ford white-starting. Put an end to cold weather "balks"
The world's most famous dry battery, used where group of individual cells is needed. Famous Spring Clip Binding Posts at no extra charge.
When Comp'ny Comes
—what new airs of busy importance the old doorbell puts on!
Take home a Columbia "Bell Ringer" Dry Battery and give your doorbell a chance. A single package of double power—solid as a brick—no connectors to fuss with. For all bells, buzzers, alarms, heat regulators, etc. One Columbia "Bell Ringer" works better and lasts longer than the wired-up group of ordinary cells.
Sold by electricians, auto accessory shops and garages, hardware and general stores. You cannot mistake the package.
Columbia Dry Batteries
—they last longer

Banking by Mail
In this section it is not every one who is able to conveniently visit Opelousas to transact their banking business.
We offer our facilities to those wishing to open a banking connection by mail, and correspondence upon this subject is invited.
Checking accounts may be opened and prompt attention is especially given to out-of-town accounts. Checks are credited on date received, and money is sent by mail by currency shipments in any amount.
Time deposits bear 4% interest compounded semi-annually either in time certificates or in our savings department, for which savings books are issued.
Any one desiring to open an account with a strong and safe bank are invited to open an account with us.
Opelousas-St. Landry
Bank & Trust Company
Opelousas, Louisiana
Total Resources Over Three and One Half Million Dollars
OFFICERS:
Dr. J. A. HAAS, President.
E. B. DUBUISSON, Vice President.
DR. CHAS. F. BOAGNI, Vice-Pres.
A. LEON DUPRE, Vice-President.
L. T. CASTILLE, Vice-President.
LEON S. HAAS, Trust Officer.
L. J. LARCADE, Vice-Pres. & Cashier
M. J. PULFORD, Assistant Cashier.
N. M. CHILDS, Assistant Cashier.
A. A. ANDING, Assistant Cashier.
E. S. FIELDS, Assistant Cashier.
A. A. COMEAU, Assistant Cashier.
DIRECTORS:
DR. J. A. HAAS,
E. B. DUBUISSON,
DR. CHAS. F. BOAGNI,
LEON S. HAAS,
A. LEON DUPRE,
JOS. M. BOAGNI,
R. LeBOURGEOIS,
L. J. LARCADE,
ROBERT SANDOZ,
L. T. CASTILLE,
J. P. BARNETT,
H. D. LARCADE, JR.,
ADOLPHE JACOBS.