
LIKE FINDING MONEY

m

WHEN YOU NEED IT MOST
® receiving the in«urance pay
ment after the fire when your
property is insured through

OUR AGENCY.
Our Companies pay losses prompt
Jy —that is what you want. The
cost is small for the benefit you
get. We are always ready to
•write a policy foi you.

W. G, WEEKS, Insurance Agent.

T«al #«* IkrMiuS | £ ! Mr. Adonis Delcambre of tha
Delcartibre Sugar Co., this Parish,
was a business visitor in New

—On Friday ßvening, October, —The entertainment at the ' my own natural courses of
18th, the Faculty and pupils of Elks Theatre. Oct. 22d, given by ! thought, playing no favorites and
the Live Oak School organized the LeBarge Co., under the auspi- j trying to treat every creed and
the "West End Junior Civic; ees of the Unsectarian Aid So-
League." The following officers eiety was greatly enjoyed by a
were elected: President, Lucille ! large attendance of appreciate e
Sheard; Secretary, Agatha Dod- people of our City. J. A. LeBarge
son; Inspectors for 3d Grade,Win-: lormerly instructor of Vander
nie Maxfield, Alvin Coffey; In- bilt University, Nashville, Tenr.,
spectors for 4th Crade, Florence j and Manhattan College, N. Y.,
Laughlin, Karnaugh Dodson; and Miss Ethel Zimmer, brilliant
Inspectors for 5th Grade, Vera! graduate of Cornell Conserva-
Hebert, R. A. Smith. The Wesü' tory of Music, gave a most
End Junior Civic League is a1 pleasing entertainment of high-
branch of the Civic League of, est class music, comedy and noveî-
New Iberia. Its chief aim' is to j ty. Thev are both entertainers
instali into the ehild civic pride, of exceptionally artistic versatil-
to keep the school grounds and ity. Mr. LeBarge besides his fine
buildings clean and to carry th•; instrumental work and dialect
work into the home of t(he child, characters, vsed very pure

The frionds of Judge John R. T. .
Davis of the City Cour1!! regret I Ibena yesterday. He states thai
to learn that he is confined to his ?ro£s are v.ery short in his neigh-
rnnm from an indisposition and • 1rhopd this year which will nec-. . ,, i 0 -, , , . • A i
r • essarily make a very short grind- 1D£ by death fieir six-month-jld 1 S.ck headache is caused b} a

child, Louis Fiidley, Jr., after 3 j disordered s omaeh- Take Cham-hope for him a speedy recovery.
We had am appreciated call!

this week from Mr. J. E. Jaegers j
of Pare Perdue, La., one of the !
successful farmers of that section
of the Parish. He was aecomp. :
allied by two of his sons.

TALKING OF MONEY, why !
not put your surp'us cash in our;
Sock? It is »afe„ available and!
earns interest.

Iberia Building Am'a. |
Congressman and Mrs. Robt. F.

Broussard are visiting in New

A good remedy for a bad cough
is BALLARD'S IIOREHOUND
SYRUP. It heals the lungs an \
quiets irritation. Price 25c, 50c
and $1.00 per bottle. Sold by
Estorge Drug Cd.

—Mr. and Mrs. Louis Friedlcy
of this City had the sad misfor- „ ,
tune last Sanday iroramg of loj «« °f our

* L . . J „ . i L 1 U m M n I V k i l l I n i l I r i . n n i l / l l l û 1

French and Miss Zimmers' play­
ing and singing was most artis­
tic. The Unsectarian Aid is to
be congratulated on having se­
cured this entertainment, and if
the ones that are to follow can be
judged by this, they will ni
doubt secure the liberal patron-

mg.
Don't delay if you want the

good things.—Kling Bros.
Mrs. Achille Boutte entertained

the Minerva Euchre Club Sunday
afternoon at her home near Lake
Dauterivej The first prize was

short illness. The remains werej berlaiu's Tables and corrext that
interred in St. Peter's cemetery ' and the headaches will disappear,
on Monday morning at 9 o'clock. For sale by all dealers.
They have the sympathy of a | —Since work has begun on the

class t ith impartiality and
spect."

Tribut« in Memory of the Late
Vincent Jcunaro.

FATE'S FLOWER.
One mom arising tun in vi^w,

Found a flo.ver kissed with dew,
Opened petal* showed a face
Gazing in v.onder from ica place,
Drinking i. the life astir,

Soon to le n what was not iheer.

A flower n w, a bud hough first, t

No onger >w by gardener nursed;
S'roke wit funshine tenderly,
Blooms tbflrjwrr 'ear'esslv;
He w prouJ it seems read ing age
Like o 1er 'owrr?, bioemmg »tage!

Co'ild Goc his fi.>wer diitroy,
Real l'feab jt toei j->y?
W rhour w ning came a day,
*Tvvas no r. the rarly gray,
Fa'c into rf - piiden stoic.
Taking th . fair flower's souJ.

VV<ei'i the ush that flowed beared,
Flowerland rh>t ni^ht seemed sjd—
From j^ar v hile NaC re slept,
Near rhe n n that sih -rv wept,
With God ppeared a hero's soul,
I he s.n e î ir flower 's life Ka»e sto'e!

ASHTO J. MOSS.

BACKER IS*GUILTY.

Like the Coffee of Paris

You C&n Drink It at Midnight

Try French Market Coffee on your own table —just once. Note its

delicious aroma and flavor—its smoothness, its exhilaration. Drink

several cups at midnight—compare it with other coffees.

large number of friends.
—The friemds of Mr.

Model Road, connecting us witU

New York, Oct. 24.—Police
Lieuten int. Charles Becker was
found - uilty to-night of murder
in the first degree by the jury

Harry Jeanerette, a great deal of intèi-J which has been trying him for in
won by Miss Ella Landrv and the ! t.he £enial book-keeper ot i8 being taken by the people
second by Miss Aurelie Provost. ' ^eria Cypress Company were generally in espousing the neces-
The gentlemen's first prize fell! Pa^nec^ learn last Thursday 8ity of better reads all through
to Mr. Viliore Prince and the sec- i t'lat 18 su^cr|n^ from an at- ^he Parish. The building Qf that
ond to Mr. Junius Prince. % The i tac^ Dyptheria. It is h#p(?(i roa(j under the supervision of ex-
consolatSon went to Miss Aurelia ' t^at .^e 80011 r€cover jL-eri roftd builders have convinced

stigatin : the death of Herman
Rosenthal, the gambler. The
verdict was pronounced at 12:02
o'clock this morning.

The verdict read:
"Murder in the first degree,"

and was pronounced exactly at
r midnight. Becker was remanded

• u tn «a r u- • Ti'1 ' composed of Misses Ella Landr> veloped here last Thursday, at or six hundred feet to keep them for sentence to the Tombs by
remain eie ocas, his vo e in the Aurelie Provost;, Idollie Lafon-'J10 home of Councilman R. P. from going to pieces after it is Justice Goff until Oct. 30.

St. Peter Street, i completed. We h»ar a great deal! Mrs. Becker, sitting outside the

SSX öf"retaäve.'7or! PrOTOSt »i b«,b7to" Mrj hi8 . | iU «tizeo, of fteria how import-
â féw'werfis Mr. Broussard wm I CharIes Prince-. The P>rty was —A mild oaae of »ypther.« d«., ant it is to cut 4r»ins evçry-live

The rent mon­
ey paid foV a
home gives you
a better houae
to live in and
something to
live for.

Iberia Building Ass'n
—Rev. J. M. Paradis of th

What does it
profit a man if
he pays rent for
a lifetime!

cupicd at some future time by
himself- The work is being done
under the supervision of Mr. Dan
Boutte.

—Mr. Jerry W. Taylor, our
contractor and biiilder was
awarded the contract "by the City
Council of Morgan City to erect
à large Power House, they pro-

First Presbyterian church, this ' P0« building for that thriving

Pr^al election on
IS0 * ! Provost, Mary Vaughn, Edna y°ung 80n. Ferdinand, show-

Fite shares of Citizens Bank j Ohataignier, Lief Vaughn, Ellen i 8UC^ symptoms that he was
stock for sale. Apply this office. | Lemmon and Messrs."^ Viliorc immediately treated and the

The sïork visited the home of! I'rince, Junius Prince, Dorestan house quarantined. b>' Health Or-
and Mrs. A. C. Bernard last Prince, Charles Prince, Despanet Acer Shaw.

Monday morning and left a sweet Broussard, Gaston Ami, Jules j —A neat little bungaloo is be-
girl baby. Mother and child do- Lafontaine and Wiökliff Vaughn. I ing ereeted on Pollard "Avenue
lag well. *, i Refreshments were served. j for Mr. Sidney Flory, the ton-

Mr. S. O. Nuckolls of the Sharp WHICH DO YOU PREFER 1 ' oriaI artist wiU be oe'
A Nuekolls insuranle agency of
tJiia City was a business^-isitor at
Milton, La., on Wednesday and
Thursday.

Plantation of 300 acres for
rent. T<r»ns réasonable.—Weeks
ft Weeks, New Iberia, Lai

Bev. Fathers Solignao ot'> Lo-
reanville ; Bollard of Charenton
and Girault of Patoutville were
the guests of Father Langlois,
Wednesday and| atftiended the
play "Concession*' at the Elks
Theatre.

WiKiow gkss cut to any size
wanted.—Bertrand Lumbar C«.

Miss Lucie Wiltz of Parka, La.,
who was visiting Miss Lovina Bo-
din at her home in East End has

aed hôtsfëv*
113 in to-day for an Xmas

. Call and see the Eckart
• ft Mfg. Co. and léarn how
can be done.

h j,ad a pleasant call last
UKby from Mr. Samuel C.
Ac of Patterson, La., son of

jr Barthe of New Iberia.
lie and his interesting

' are visiting here for a few
the guest of his relative»

the Oortia and Barthe families.
IVBRYBODY IS USING IT

f! The Imperial Self-Heat
Iron, sells in every home;
week to hustlers. Write

City, having returned to New Ibe­
ria this week, there will be ser­
vices next Sunday morning at 11
o'clock a. m. and night at
The public as well as the congre-'
gation are invited to be present.

Mr. PoultrymaÄ. If you are
not getting eggs, don't blame Uu
chickens: Ilelj^ them (jong. by
feeding Conkey's Laying Tonic.
DeBlanc & Landry has it.

—-Invitations have been issued
by Mr. and Mrs- Marcel LeBIan^
of New Iberia, announcing the
wedding on Tuesday, Nov. 12th,
at St. Peter's Catholic church of

town on Berwick Bay. The price
bid om tihe work by Mr. Taylor
was $9,700.

C&ronie rheumatismm contracts
the muscles, distorts the joints
and undermines the strength. A
powerful penetrating and reliev­
ing remedy will-be found in BAL­
LARD'S SNOW LINIMENT. It
restores strength and suppleness
to the aching Imbs. Price 25c,
50c and $1.00* per bottle. Sold
-by Estorge Dj^g Co.,;

—Deputy Shenff Thomas Mi-
guez returned Thursday frorb
Piueville wither he conducted

of favorable comment auent the
work that is being done by Mr,*
Wm. Lourd in different parts of
the Parish since he has been en­
gaged 'by the Police Jury to work
the Parish prisoners. From what
we ar« informed, Ex-Governor
Sanders has ctmsjepted to deliver
a talk here at an early d$tg
good public highways and1 the
great advantages derived there­
from. This is one of thé hobbies
of Jared and it: is a pitty' that
more publie men ip Louisiana do
not take an interest in educating
the people on the importance of
goo4 highways.

I br.r , Xdv.

TAYLOR & BRO. DI UGGLTS
DESEh FcS PRAS

Taylor * Bro des« rvm prmit« from
New Iberia people for intr-Mlueing her«
tbo f ira pie buckthorn bark and plyoerine
miiturr, known A ll»r-i-ka. Tbia Uk
pie German remedy first bei'ame Ia«ous
by earittg appendieitin aitd it hn» nor
been distoverêd thaT A. SINGLE HO:
iwli M« Hnnr etomatb and constipation
INSTANTLY.

— - - '

REV. T. J. UPTON.

door of the courtroom, fell in a
swoon when the verdict was an­
nounced.

Becker Does Not Flinch.
Becker did not flinch when he

heard the verdict pronounced by
Harold B. Skinner, foreman of
the juçv.

John F. Mclntyre, Becker's
chief counsel, gnnguned that he
would take an immediate aPPeal,
but added beyond this he had
nothing to say.

The prisoner's destiny was de­
livered into the jury'g hands at

The Original French Blend
FRENCH Market Coffee is the identical old

French blend, brought to New Orleans by
immigrants from Paris over a hundred

years ago. Tourists and travelers know it
They rarely fail to visit the old French Market,
when m New Orleans, to drink cup after cup of
the marvelous coffee that has made the French
Market world-famous.

Until the establishment of the French Market
Mills and the perfecting of the new, air-tight,
hermetically-sealed package, genuine French
Market Coffee could be had nowhere else.

But now we are able to place this historic
blend —this delicious French coffee, in youi
grocer's hands, ready for your instant call.

Unlike Ordinary Coffees
WE import direct in original bags the fa­

mous Pan-American coffees, including
the famous Blue Mountain Coffee of Ja-

m a i c a , t h e
choice of Gua­
temala, Caracas
and Bogota.

This comes in
ships, throu gh
warm summer
seas. No cold
climates affect,
injuriously, the
delicate coffee

beans. The very choicest product, the fine
private-estate grown coffee, is bought by the
French Market Mills.

These fine coffees are correctly combined in
c..„jt.y the right blend and proportion.

It ta' os almost twice as long to roast French
Market Coffee as it does ordinary coffee.

Vet all the flavor and aroma—all the refresh­
ing and stimulating qualities of the coffee—
are retained and intensified.

Packed in Air-Tight Tin«

THUS we deliver to your grocer genuine
French Market Coffee—this coffee like you
get in Paris or Vienna—in all its fresh­

ness and unequaled flavor.

Beware of Imitations
VOU wjP offered "French" coffee stated

to be "The same as French Market Coffee."
You must be careful to see that the pic­

ture of the old French Market, with the name
'French Market Coffee," is on the label.

This is the only genuine French Market
Coffee.

Try it once and you'll agree "There is only
vne real old French Market flavor."

FRENCH MARKET MILLS
(New Orlean* Coffee Company, Ltd., Proprietors)

NEW ORLEANS

charming d*ughUr, M,« , ou B n

Ida to Mr. Paul J. Hebert, on. of j ^ Antoine to the Inwa.
tne young bunnee. men of tb. Dne to the State, in-

1
A ,. , , I ability to eare for its insane, these

Now that the Auditor of the unfortunates have been confined
State and Police Jury haa aecept- in the Parish jail for mjUh

ed the Tax Roll of Iberia Pariah months lacking such care and at-
as made by the Aasesaor, Tax Col- tention whk<h should have been
lector Frank J. Meatayer »a raady thein mlMh annoy-
to receive Pariah and States taxes mce to th<5 gheriff ^ hi« Dep-

fLmer 5 W Maml ! from all those who are in ;po«i-(utie8 - Segregation being so gen-
s Fart: Worth Tekas lm l0n t0 P"y 8t 4 present eraHy discussed at thia time, we

p . n. . . ' . .x. . 1 Perhapa the moat common trou- may be permitted to suggest that
Kichter is vjaiting in ble in lumber eampa is bowel the Poliee Jury should secure
after an absence of troublé. Keep a bottle of BRÇ)- ' aome suitable place where the In­

the Eaatet-u DIE'S CORDIAL at hand as a uuie patienta of the Parish could
safeguard. 50c bottle. | be segregated pending their re-

—Cards wore out announcing moval to the StiU institutions.
S^S-2nnhe Yot Ithe nuptiair of Sidn^ I —On Sunday, the 27th inst will Association. You1

orA u;.« Ann. Rmmm-K v_u .

•onths in

•0««y fcy investing

the

NltlQHBOKS have made
in the Ibe-

Sauce now 15e. Buy

A. Sandoz, Esq., made
business trip to New

week.
i taken at private home,
Feati Main Street, at*

ero and Miss Anna Romero,' be held at thâ Catholic Rectory,
daughter of Mr. and Mrs. Emile immediately after High Mass the
Romero, both of this City which annuai meeting ôf the Catholic
took place at St. Peter'a. Catholic Cemetery Association. It » with
dhurch on Thursday, October: much pleasure that: we notice the
24th at five 0 clock p. in. The great improvement in the condi-
young couple will continue their' tion „f that City of the dead,
residence here. . j ReV. j. M. Langlois and the man-

Don U be afraid to give the chil- ' agement are deserving of much
Moms and good board, dren a dose of BRODIE-S COR] praise, not only fronrthe Caiholie
» preferred, reference.r DIAL when they suffer from bow-1 population but from all who have

' el complaint. It relieves almost j'eivic pride, for the generdt ap-
Hedt of Los Angeles, instantly. At druggists. I pearance of the Gsmetery.. At
On a visit to her ! —The Knights of Columbus of . the servicfti on laitjÉinrity, Path-

sisters. this City met laat Sunday, tl»A er Langlois made t vKy strong
20th instant and elected officers *RP**1 ta. "those at hi* eongrega-
f o r i h e e n s u i n g y e a r a s J a U o w s t ' t i o n w h o h a d a # y . j o i n e d
Sidney G. Harry, Qu JL ; . Tntapk ' tte Aaaociatian j» so ^once, and
A. Decuir, D. O.; J. D. TTnii— li ' thareby heip to mak»*Éfc Peter's
chancellor; J A. Viator, reeMdsr; • Cenwtary ana of the be^t kepfc in

. A. A. Dautenmy ÜUBUCBI aecre- ' the State. *

kïJtfïTIl nry'l11 i' ̂ t>*"' I -Mt H. W. Unenway of Ba-
"merly * : D»^ *• I

B<7T' toi> Roam who'^W. the eontoae:
gteaaant vhptnta a warden; J. J. Mam, Je, H.| beati.f tt.e^ourt'Htauand

\ "*"*• ^ ̂ Jaü and for »modeling and
. - ? • ' «tn^ naj. Ear. J. M. Jiomiwg .^tem
a, Cuba, where Langkna of St Peter's Cathnha of has^ceived much of

BR PAID
er satiafaetorily

from the (
Atria Building Ass'n.

Leo L. Golm is and ^

Wo;rd has reached this côm
«ittöity ef tlienieath of.^v.- fhqf
Ji Upton, who. was jwice- statipned
here as Pastor of ^he M. j %
Church (South) and was well
known- to all our ,-people. His
pastorate was very accept^hlq to
his church and the. energetic
work done, forceful sermons .de
livered, full of brave words, and
attacking sin and vice in aU its
forms are yet remembefed. Mr
Upton had reached the ripe old
age of 86 years and for throe
quarters of a century had been

;devoted* $6 the work of his Lord
a^d; Master. As a member of the
Louisiana Conference his abilities
wet'eVfulTy recognized, as he was
the legal mind, and financier of
that body, always serving on com­
mittees of Law and Finance. Mr
Upton raised a large family of
boys and girls all of whom im
bîbed thp faith of the father. Mr.
Thos. J. Upton, Jr., of this Oit.
survives him as well as Pieçco
Upton of Opelousas, Mrs. Albert
Trotter of this City is a grand­
daughter. After a life full of
years of usêfullnçss, he lays down
his work and "draws the drapery
of his couch about him and lies
down to pleasant dreams" t-J
awaken in the blissful realm he
has so often pictured to his audi­
ences there to receive the we
conié plaudit, " Well done, good
and faithful servant enter into
the joys of, thy Lord.

some t>me^
' comes from germs,

and you kill dis-

church, chaplain. The Coanml is. tj,e 'material to "be used in this
one of th* eUsst in Louisiana ! work. The aoatractor advises
and is daily adding to'its large 'th,t hc ^ heS^oA« the

Nox-i-cide mixed, membership. j next few days and to rush it ,to
«lis the germs, j Children, suffering from tum- (completion. Although entailing an
Stockmen! and msr- comprint are inatoatljt re- expenditure of-|2500.00 at" a sea»

DT»a 1 j ä.1 - a

WILSON IS NOT • CO LU MBU 3
KNIGHT.

CORDIAL. 50c at druggists.
Guanasted by De- ^ lieved "by a dose of BRODIE'S | son when money n greatly need-

' ed for the conduet of public af*
fain, the Police Jury acted,
both wisely an^. .humanely in
causing these repah%to be. wade
in time.to apare the unfortunate Y PLEASANTi

» funds in to« Bank upon which to oraw
»y is needed. Why not start an aocovnt
S^te^NnÜo^ Bhug^ of New

mteist ran es satuks Accemn

$30, ,00 Surplus

Capital SlOO.OOO.QOi

New York, Oct. 24.—Governor
Woodrow Wilson, in a communi­
cation to-day to William G. Mc-
Adoo, vice chairman of the Dem­
ocratic national committee, says :

"My attention has been called
to the statement that I have be­
come a member of the Knights of
Columbus. This is, of course,
not true. I' have not been adked
to join the order, either as an ac
tive or honorary member^ and am
not eligible, because I am not &
Catholic.

f4J must warn my friends every,
where that statements of this kind
ar^ all campaign inventions, de
vised to serve a special purpose.

Ii "Patty Business."
-ilfFhis particular statement has

inmates of th^ ̂ much'of thi1 ̂ circnUted in selected quar<
Buffering experieÂ^d by them ? **» t0 c™te the ?®P^ion that
last winter because <the inade-f * ^kingtoidentrfy myself
quate system then « use ' >1 PobUeally with the great Catholic

• • - . ^ '7MV.
n of the of , v^Jn other quarters all sorts of

if Perdu section of ihk ^triah statements Äre being set afloat to
', PJ* ^ p!*Qt at leaat two^Mrda prove that I em hostile to the
I of their present .«ane lands ipto Catholic«.
|l ootton the year as theyi. "ft is a very petty and ridic-

t ye*7 |A^eet in ^ con- uloqs .Rainess. If all these fab-
tonuance of the one c^op __ . . „ ** *» ,v<r v, could bei*»ught togeth-
Tl^are end^yorang torppay«:.a^ tl»ey wonld wake very amua-

«xéoi
wiae more on
can be niaed
«re procured that

be mtto to

r«..iiyg
Mlf ' *

«ü

would leave s very flat
taste m the mouth, for they would

neutralise one another
that I wss nothing and

ästete

of TR» World
READ PICTURES
v INSTEAD
Jk OF TYPE

200 (iariooBs Tell Mora

Than 200 Columns
The World'» Best Bach Month

«os from dallies and weekliet published ia country, London, Dublin, Paris, Berlin, Vienna, Warsaw, " * ~ Si. Peter>
rdam, Stuttgart, Turin. Home, Lisbc ,

Tokio, Shanghai, Sydney, Canada, and
* ail the great cities of th*

. beat out ot 9.0C0 cartoons
,'are selected;

APIatwsf Mary sl Warid's EvastsCaofc Kmtli
CAMPAIGN OA RTOOMa-Follow th«
campaign i j CARTOONS and watch the oppos­
ing parties caricature each other.
TUMf K'ggtW IIOII MJO| IIWII IfCOPTtl«
One bgi gr| >j^q^^^bçjadtod by addren^tiw pub»

RHYOUflr NEWSDEALER

M

2:20 o'clock this afternoon, after of Iberia, State of Louisiana,
a three^hour charge by Justice measuring ninety-nine feet and
G°ff- I inches on the South side of

As Becker was being led away Center Street', by one hundred
to the Tombs, he said; * 1 »"d eight feet in depth more or

"That was not a charge to the bounded North or al>ove by
jury. Ij wàs a thin-veiled sum- sa'd Center Street, East by Lot
mlng up of the case for the pros- 1^1 according to a plat of lots
ecution. It was absolutely par- when belonging I'o Mrs. HI ara
tial. There was no justice in it.
The court was simply directing
the jury'to convict me."

CHÂS. HIPPLER

Gistirn Maker and Rapalrer

Special attention given to
repair ol old elsteras.

Conrad, deceased wife of John
Moore, South by Lot 105 of sai l
plan and West by lot No. 107 of
said plan, being Lot No. 10G of
the plan abve referred to and is

part of the same property ac­
quired from H. fi. Smith January
6th, 1870 of record in Hook of
Con\eyance No. 2, folio 4.

To pay and satisfy the sum of
One Hundred Dollars, with eight
per cent, interest per annum from
Max 6th, 1909, until paid and all
costs of these proce6dings.

Given officially Ibis 26th day of
October, A. D., 1912.

CEO. HENDERSON, Shff,
Per F. J. Mcstayer, D'y Sheriff.

Sheriff Sale.

VICTOR ERATH
VS.

RUFUS SCOTT, 8R.

State of Louisiana, Parish of Iberia, 19th
Judicial District Court,

Notiee ia hereby given that by virtu* of
aa order of aeisure and ule, eminatinr
from the above numbered and entitled
eanae and to «no dirt et ed, I, George Hen­
derson, Sheriff, throngh Frank J. Mea­
tayer, Depaty Sheriff, have seised and
will offer Mr aale to the laat and higheat
bidder, FOR CASH, *K the Court Hnnee
in New Iberia, Parish of Iberia, Louisi­
ana, between legal shIp hour», on
SATURDAY, NOVEMBER 30TH, 1912,

tue following disenbed property, to wit:

All the rights, titles and inter­
est of Tluftis, Scott; Sr., in and tb (
that certain lot of ground, with,
all the buildings and improve- j
ments thereon and thereunto be-1
longing, situated in what is
known as the "Weeks extension" |

, to the City of New Iberia, Parish

RESOURCES AMD EXPENDITURES ÖF IBERIA PARISH RUDGETED
FROX ASSESSMENT ROLL 1918.

RESOURCES
Total assessment of Parish, (eielnaire of towns) $4,222,819.00
Ls»s estimated errors In aaseaiment 350,000 00
Total Assessment of Town* 3,132,263 00
Less estimated error« in assessments 150,000 00

10m.of ? 3,872,819... $ 38,728.19
4 m. of 2,982,261. 11,929.05

Less Sehnol Apportioment
t o . O f . 1 , 8 7 2 , 8 1 9 t l , e i 8 . 4 Ä
Im. of 2,982,263 2,982.26 .

•3,872,819 00

2,982.263 00

I 50,637 24

Add Licenses (estimated)

Total Revenues of Parish .

EXPENDITURES
City Judg* and Constable g
Justices and Constables ...
Note (Ciliaens Bank of New lb?ria)
Criminal ^nnd.
Model Roid
Roads and Bridges
General Fnnd

14.600.71

36,056 53
7,000 00

43,056.53

900.00
2,000 00

10,400.00
8,500 00
4 550.00

12,000 00
4,706 53

t 43.OSS 53
We the undersigned, appointed as a committee to formulate the Budget from

tha Assessment Soil of the year 1912; beg to submit this our rvport.
Reepeet fully,

H. A. KINO, 1
P. J. DRU 1 LH BT, / „ ...
L. CD h BLANC. , Uornaettlee
P. C. WALRT, /

Furniture and Household Effects

Consisting^ of Tools, Fans, Stores, Draperies
Curtains and Rugs FOB SALE at a Sacrifice
Wednesday, Oct. 30 to Nov. 2 inc. at my res­
idence on Bast Main St.

J. H. ELLIOTT, Jr.

Here's a

Wonderful

Corrective for

Indigestion and all

Diseases of the

A l i m e n t a r y t r a c t —

Dyspepsia, Indigestion, Flataience, Sick Hcadnchc, Dlsonteo',
Chrlera Mot bits, ïntesti.ial Troubles, Colic and Diarrhoea all
quickly yioW to the won tie rial curative powers cl

WARE'S BLACK POWDER
Wc have hundreds cf vclun'ary testimonial«
proving its efficiency. „ It ia hardie», acd
pleasant to take.

Ware^s Black Powder Tablet

^ * convenient form of the same preparation and
produces Um» same results.

W A R E ' S B A B Y P O W D E R
fe a haiiaksa aotiscytic remedy for bntl bowels and storaach
troabivs in ia/antS esiiocially valuable ai teethiaif time
These three v»hi#bla Imuselio'd remcd.es on suit ia üic
ftad fl.Ott packagu3 at druggists.

M.VNIFACTIHED BY

Ware Black Powder Co.
DALLAS, TEXAS

For Sale by

John R. Taylor.

N e w I b e r i a a n d N o r t h e r n R ; R . C i r .

Daily Mitor Car Pusnp Sirtiei.

sOimtouND STATIONS NOKTHBOUiND
7 30 A.M. 12 40 P.If LT«. OPBLOD3A8- Arr. 12 lft P M. 7 20 P.M.
8 30 " -135 '• •« AKNAUDVH.LE « 111» A.M. 6 2» •«

M.M.» |U » » . LOBKAÖV1LLS » » 45 »• 4 45 "
»40 3 4» •• •« NRWIBKR1A '• »1» •» 4 15 "

(Paltoa 8*)
1201P.M. 504 •« » JSAMBKKTTB » S 00 " 3 00 »
12,30 ?M< *34 P.M. Aw. CBABCRTOK Lv». 7 30 A.M. 2 30 P.M.

H. BUPFIHTOH, 6» . Agent, New Iheria, La.

Q E T Y O U R

SCHOOL BOOKS

A M U

^ s u p p L i e s ^

AT THE

Estorge Drug Co.

m m
m

m t*?.
nun

2

DONT DRINK ALONX
when you open a bottle of Bud.
weiser beer. It'« as good for tht
wife an it is for the hoaband. For
Bmlweiner beer is ae wholesome
as it is palatable and refreshing.
It pats flesh oo the bones and rich
red blood in the veins. It ras-
tains the old and strengthens the
young. Jost one cpse will be
enough to prove ita aerita. Shall
we send Ht

Htff Ikri&IcB udBottling Works

r. EHMim, Prmp.

!"5W!HSI(BSiM!ÉSiBSSS

