

PERSONAL BUT POLITE

Miss Allie Jelks is at home on her vacation.

E. S. Quinn spent Sunday here with his family.

Mr. Wm. Ball left Monday for Donaldsonville.

Mrs. R. E. Crump has had an attack of chills and fever.

Mrs. Carrie Lobdell made a short visit to Baton Rouge.

Mrs. M. R. Jackson has been quite sick but is improving.

Miss Edith Yunkes has returned from a visit to Wilson.

Mr. Quinsaw of Cottonport has been a guest of Mrs. J. S. Gore.

Cheston Folkes Jr. is visiting his grandmother, Mrs. L. J. Davis.

Mrs. W. S. Maryman has a cousin from Lake Charles visiting her.

Miss Georgie Rettig is visiting Miss Audrey Windham at Timberton.

Mr. W. J. Fort is in Centerville, Miss., for a few days on business.

Miss Mel Leake has concluded a pleasant visit to Miss Mary Folkes.

Miss Fannie Ard is in the country visiting her aunt, Mrs. Andrew Dreher.

Elrie Robinson spent the greater part of the week on a business trip.

Mrs. E. G. Westmorland is the guest of Mrs. J. R. Matthews during the week.

Miss Pearl McVea has returned for a visit to her cousin, Mrs. A. R. Kilbourne.

Mrs. J. L. Golsan and Mrs. Winston returned on Thursday night from New Orleans.

Mrs. Sidney Barrow of Shreveport and her little daughter are visiting at Wakefield.

Miss Lelia Ball left Wednesday for Port Hudson. She will be the guest of Miss Allie Jelks.

Little Miss Ida May Binning is visiting her sister, Mrs. Howard Raynham, of Mansfield, La.

Mrs. F. G. Hochenadel and children leave next Wednesday for a visit to relatives in Clinton.

Mansfield papers say that Mr. Floyd Farr is eagerly welcomed on his visit to his former home.

Mrs. R. Yunkes is expecting Mrs. Gus Falconer of Baton Rouge to make her a visit this week.

Misses Dorothy and Louise Exline have returned after a week in Baton Rouge with relatives.

Miss Goldie Holmes of McComb City, Miss., is expected Sunday to make her Forest relatives a visit.

Mrs. Hugh Connell is in Baton Rouge, having been employed to correct teachers' examination papers.

Misses Julia and Eula Powell are expected here soon, and will be guests of Dr. and Mrs. Sid Powell.

Mrs. C. B. Maguire and son, Master C. B., leave early next week for a visit to friends at Jeanerette.

Mr. Henry Stewart left this week for a business trip to Alabama. He was in town Monday on business.

Jno. M. Parker, Jr., left Thursday morning for New Orleans to join his father on a trip to Washington.

Miss Evie Turner and her little nieces, Helen and Antoinette Campbell, are visiting Mrs. W. R. B. Turner.

Mr. Andrew Gilmore of Crystal Springs, Miss., has been the guest of Mrs. S. H. Barrow, leaving Thursday.

Mr. Hal Kilbourne's children are here from Clinton. Miss Almira Kilbourne went as far as Ethel to meet them.

Miss Lucile Williams and Miss Amy Leake return this week from taking a nine-weeks' course at L. S. U. summer school.

Mr. McKay and family have moved to Baton Rouge as the Cumberland Telephone Co. has assigned him to duty there.

Mrs. Ed Robb and baby went to Gloster, Miss., for a visit with Miss Maude Caulfield when she concluded her stay here.

Miss Ollie Huie's friends will be pleased to hear that she arrives Saturday to spend the week-end with Miss Sallie Raynham.

Mrs. Aaron Schlesinger is expected home to-night (Friday). She will bring a trained nurse with her to attend to her eye, recently operated on.

Miss Bessie Fuqua Dunn and Miss Margie Spencer Dunn of New Orleans are expected Sunday to visit Mrs. C. H. Murphy at Troy plantation.

Miss Jessie Folkes has returned from North Carolina, stopping en route at Amite to see her sister, Mrs. Shelby Reid, and the new baby.

Mrs. C. H. Converse will first visit her daughter, Mrs. Robt. Connell of Jackson, on conclusion of summer school at L. S. U. and before coming to West Feliciana.

Mr. Carter Lee of Wayside, a recent graduate of the Baton Rouge Business College, has accepted a position with the Dameron-White Construction Co. of Baton Rouge.

Mr. R. Yunkes left this week for New Canaan, Conn., to complete the family circle, gathered around his aged mother, who has not been well, and who pleaded for him to come.

Mr. Johnston Armstrong spent the week-end here. He accompanied some one who wished to see the gravel deposits of the parish. While here Mr. Armstrong had a painful fall by a

board tipping up with him while he was looking over Mr. Jas. Leake's country residence now in course of erection.

Mrs. Bertram Babers spent awhile in Baton Rouge to be with her husband, who has a position with the Standard Oil. Misses Nell and Katie Lemon kept house for her during her absence.

Mrs. Billy Daniel and little daughter, Gladys, have returned from Bogalusa. She was accompanied by her sister, Mrs. Gray, and the latter's four children and little niece. Mr. Gray is expected to join his wife here Sunday when they will return home early next week.

Mrs. Cora Matthews Keeler and her lovely young daughter, Miss Cora Keeler, leave shortly for their home in California, concluding a pleasant stay at Oakley with the Misses Matthews. Mrs. Keeler is the widow of Prof. Keeler of Lick Observatory, an astronomer of note. Since his death she has continued to reside in California with her children.

Mr. and Mrs. Chris Starke of Red Cloud, Nebraska, were here last week looking over various sections of West Feliciana for the purpose of selecting a location for a large stock farm. They seem very well pleased with conditions in this parish and expect to return shortly. Mr. and Mrs. Starke have visited a number of states in search of a suitable location, and traveled from their home as far as Hope, Arkansas, in an auto.

PERSONALS FROM THE JACKSON RECORD.

Miss Evie Converse is visiting Mrs. R. S. Connell.

Miss Eva Vresinski returned on Saturday from a pleasant week with friends at Oaknolia.

Dr. R. P. Truett of Baltimore, Md., has arrived to take a place on the staff of the Asylum.

Mrs. D. H. Taylor Jr. of Baton Rouge came up on Monday night to be the guest of Mrs. S. K. Connell.

Miss Delia Maryman and her guest, Mrs. Gill, were visitors to Mrs. R. S. Connell on Monday afternoon.

The Misses Maryman of West Feliciana have had as their recent guest, Mrs. H. C. Gill of Lake Charles.

Mrs. S. K. Connell, Misses May and Lizzie Connell and Master Robert Connell Taylor came up from Baton Rouge on Saturday.

Monday was Board day at the East Louisiana Hospital for the Insane. A party of the Board members started out from New Orleans in the new car recently purchased for the use of the Asylum officials, but owing to the mud they were compelled to turn back.

ABSENT FRIENDS

Mr. and Mrs. Morris Wolf have cabled that they are all right. They are now in Munich.

Mercer Barrow, of Baton Rouge, is spending a part of his vacation in Alabama. He expects to come home next week for a few days.

ITEMS OF INTEREST.

(Woodville Republican).

Mr. Nolan S. Johnson went down to New Orleans Monday morning for treatment at the Touro Infirmary on account of a recent injury. We hope that he will soon recover.

Mr. L. W. Walker of West Feliciana parish, who was in town last Friday, informed us that a post office named Corner would be established at an early date at his store. It will prove a great convenience to the people of that section.

The holy Sacrament of Baptism was administered at St. Paul's Episcopal Church by Rev. J. R. Carter on the afternoon of the 27th inst. The candidates were Woodson Wren Montfort, son of Dr. and Mrs. Woodson W. Montfort of St. Francisville, La., and John Carruth Best, son of Mr. and Mrs. John C. Best of Memphis. The sponsors were Misses Lizzie Best and Pearl Ray Fox, and Messrs. William F. Denton and Clarence and Joe Best.

Remember that Mrs. W. T. Forrester represents most of the strong insurance companies of the nation, and is therefore equipped to look after all of YOUR insurance needs. (Advt.)

The young people of the Star Hill neighborhood treated Miss Effie Bickham to a surprise party, Thursday evening, in compliment to her as it was her birthday. A pleasant time ensued.

C. B. Maguire entertained his boy and girl friends with a dance last Friday evening at the charming home of his mother, Mrs. Sadie Ellis Maguire, in the suburbs. The front of the house was beautified with Japanese lanterns strung across the veranda, and within, the floors were cleared for dancing which all enjoyed. The refreshments were especially nice.

Mrs. Willis Daniel has filled orders for New Orleans people amounting to 25 dozen quart jars of fig preserves for which she received a good price.

CHURCH NOTICES

GRACE CHURCH.

Rev. Alvin W. Skardon, Rector.
Ninth Sunday after Trinity—
Holy Communion and Sermon, 9:30 a. m.
Friday—
Litany, 9 a. m.

METHODIST CHURCH.

Rev. J. B. Fulton.
REGULAR SERVICES.
1st Sunday, St. Francisville, 11 a. m. and 8 p. m.
2nd Sunday, Star Hill 11 a. m., and St. Francisville 8 p. m.
3rd Sunday, Wilhelm 11 a. m., and St. Francisville 8 p. m.
4th Sunday, New Hope 11 a. m., and St. Francisville 8 p. m.
Sunday School every Sunday morning at 9:45.
Evangelistic services at Star Hill, beginning August 16, at 11 a. m., and continuing through the week.
Quarterly Conference for St. Francisville Charge at Star Hill, August 22, 3 p. m.
Evangelistic services at New Hope beginning August 24, at 8 p. m., and continuing through the week.

CATHOLIC CHURCH.

In the Catholic Church there will be Mass and Benediction of the Blessed Sacrament on Sunday the 9th day of August at 10 o'clock a. m.
On Saturday the 15th day of August, Feast of the Assumption, a holy day of obligation, Mass and Benediction of the Blessed Sacrament at 8 o'clock a. m.

RECEPTION AT OAKLEY.

On Tuesday afternoon, Misses Lucy and Ida Matthews entertained at an informal reception in compliment to their house-guests,—their sister, Mrs. Cora Matthews Keeler of California and the latter's daughter, Miss Cora Keeler. The weather prevented some from being present, but those so fortunate as to enjoy the hospitality of the gracious ladies at Oakley have a delightful afternoon to remember. This charming old home has not been open for any large entertainment of recent years, but it was fitting that friends should gather to meet Mrs. Keeler, who is here after a long absence from the home of her girlhood, and also to greet her young daughter just blossoming into lovely womanhood. The rooms were adorned with flowers, and every detail for the gratification of the guests was arranged for, the least of which was the delightful informality of the occasion. These three sisters are among the most charming and cultured women that West Feliciana has ever produced, and it was indeed a pleasure to see the trio complete again.

With her card, is received the commencement announcement of Valparaiso University, Indiana, August 13, at which time Miss Belle M. Barrow gets her teacher's certificate in Music. The friends of this lovely, gentle girl—whose soul and life are attuned to harmony—will join us in congratulations upon her success in her chosen avocation.

Miss Nell Jarvis will entertain at a card party, Saturday night.

The young men will give a dance at Pythian Hall next Wednesday evening.

We are much gratified to add several more friends to the list of those promising to ring us up or write us when they have family news. It costs little trouble to them, and it is a great favor to us and their friends to have fresh and accurate news.

A baptismal service takes place at Chaney Creek church, this (Friday) afternoon when Mr. Dave Ligon and possibly two others will be baptized by the Rev. Mr. Carruth of Jackson. The services were not protracted through last week, but he will probably hold several services this week-end.

Chas. Tadlock expects to go to Wilhelm to-day and make the final steps in moving Locust Camp No. 546 W. O. W. from Angola to Wilhelm. About twenty-five new members have been added to the camp.

Little Jeanne Williams is to have a party, Saturday afternoon, at Myrtles.

Not to be outdone by the young laddies, the little girls have a card club.

Enormous crops would threaten a car shortage even had the reckless high-financing of most of our railroads not left them under-equipped for their ordinary tasks. You, Mr. Single Shipper, can't do much by yourself, but if each of you will do his level best to rush his own part of the business of handling freight cars, all of you can accomplish a great deal for the farmer, the railroads, the city, and yourselves, in this way. Every little helps in a case like this.—New Orleans Item.

Banks in this country are preparing to protect the cash in their vaults by issuing clearing house certificates.

DISTRICT COURT IN SESSION.

The fall term of the Criminal District Court for the Parish of West Feliciana convened on Monday morning, Judge J. L. Golsan presiding.

Bertrand Haralson was made foreman of the grand jury and that body was completed by the following: John Ortis, J. R. Miller, J. S. Griffin, O. G. Hammond, G. W. H. Whittaker, Harris Irvine, C. D. Lloyd, H. J. Simmons, R. H. Barrow, W. C. Wade and A. B. Briant.

The grand jury has been in session every day this week, with the exception of Tuesday, when the foreman was prevented from coming to town by high water in the creek. They will be in session again to-day, and a large number of witnesses have been summoned to appear before them to-day.

So long a session of the grand jury in West Feliciana is something unusual in recent years, as that body usually completes its labors in about three days. Current rumor is to the effect that the grand jury is making an investigation of the administration of the affairs of the defunct Feliciana Bank & Trust Company, which closed its doors during the latter part of last August, as John Wagner appeared before Justice A. S. Leonard on Monday and swore to an affidavit charging former Cashier J. R. Matthews with receiving deposits after knowing the bank to be in an insolvent condition, and a subpoena has been issued citing State Bank Examiner Young to appear before the grand jury. However, it is learned that Mr. Young is now in St. Louis.

A special session of the grand jury was called last October to consider the affairs of the old bank. On October 11th the report of that grand jury appeared in The True Democrat, from which the following is taken: "We have made diligent inquiry into the cause of the failure of the Feliciana Bank & Trust Company, and find that there was no criminal intent on the part of the officers of said institution, but find that the business of the bank was badly managed and showed incompetency on the part of its officers."

Sentences.

The following sentences have been passed in court this week:

Jack Perry, Willie Jackson, Willie Wilson and John Ricks, shooting craps, \$5 and costs or 30 days in jail.

Ike Wilson, carrying concealed weapons, \$100 and costs or 60 days in jail.

Chas. Coster, larceny, 60 days in jail.

Will Smith, larceny, 30 days in jail.

Steve Nelen, violating fish law, \$5 and costs or 5 days in jail.

Dud Smith, assault, \$1 and costs, or 10 days in jail.

Jack Perry, assault and battery, \$10 and costs or 30 days in jail.

Feltus Mann, charged with striking with intent to commit murder, failed to appear and his bond of \$200 was forfeited.

Assignments.

The following cases have been assigned for trial next week:

Robert Washington, assault and battery, 13th.

James Smothers, carrying concealed weapons, 12th.

Louis Roach, cow stealing, 11th.

Chas. Smith, cutting timber, 12th.

Anton Soeller, cutting timber, 12th.

F. L. Hopkins, disturbance on public highway and larceny, 12th.

Jimmie and Lafayette Fort, severing from the soil, 10th.

Harrison Ruth, cow stealing, 10th.

Albert Porter, Jr., larceny, 12th.

Joe Ard, burglary and larceny, 10th.

E. J. Fulton, non-support, 13th.

Elbert McDaniel, larceny, 13th.

Gusta Kemp, wounding less than mayhem, 11th.

Monroe Rowan, assault with a dangerous weapon, 13th.

Dug Williams, carrying concealed weapons and assault with a dangerous weapon, 13th.

Monroe Rowan, carrying concealed weapons, 13th.

Miss Eloise Stocking entertains to-night at a dance for boys and girls in honor of her birthday. In the afternoon, her cousin, Eliska Dell Bates, entertains the younger children at her birthday party, the attractive house and grounds at "Magnolia Glen" being the scene of both festivities.

A dozen young ladies have organized a club for a weekly game of cards. The name has not yet been chosen. The initial entertainment was given Wednesday afternoon with Miss Amelia Barrow as hostess. Miss Oriana Pillet won the prize. Miss Anna May Connell and Miss Rosalie Richardson will next entertain at the Richardson country home.

John Lobdell had a birthday party at the home of his sister, Mrs. Armstead Kilbourne, Tuesday afternoon from five to seven. The weather, which had been very threatening, cleared in time for nearly all the youngsters to attend in party attire. In cutting the beautiful birthday cake Louise Hochenadel found the ring, and Julius Wolf both the button and the dime. The latter was accordingly teased as the future "rich old bachelor." Willia Leake got first prize for re-tailing the donkey, and Julius Wolf second prize.

A Full Line of Fancy Groceries

The only genuine original White Dove Flour.

George Rettig.

Latest Popular Sheet Music Given Away

We will give free with every cash purchase of \$1.00, one copy of the latest sheet music.

The Royal Pharmacy.

Jacobs Candies Made Last Night.

ST. MATTHEW 7:15-21.

Beware of false prophets, which come to you in sheep's clothing, but inwardly they are ravening wolves.

Ye shall know them by their fruits. Do men gather grapes of thorns, or figs of thistles?

Even so every good tree bringeth forth good fruit; but a corrupt tree bringeth forth evil fruit.

A good tree cannot bring forth evil fruit, neither a corrupt tree bringeth forth good fruit.

Every tree that bringeth not forth good fruit is hewn down, and cast into the fire.

Wherefore by their fruits ye shall know them.

Not every one that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father which is in heaven.

When the sugar-planters were reporting such distressful reasons for having their assessments reduced, freezes, short stubble, and low tariff in posse, they convict themselves either of insincerity or poor business judgment. In what other business do men continue despite constant and heavy losses?

Under the terms of Act No. 117 of 1914, the sum of \$250 is appropriated annually by the State to each and every organized parish fair to be used as premiums on "agriculture, stock, poultry and other exhibits." The auditor of public accounts is authorized to warrant and the state treasurer to pay this amount to the treasurer of each fair association on and with the approval of the Governor and the Commissioner of Agriculture and Immigration.

Dr. Dowling will call upon the Governor for the use of 300 convicts for a clean-up day in New Orleans. A holiday from business will be declared so that householders can assist in cleaning their premises.

Uttering the Lord's Prayer on beginning preparations for war sounds like blasphemy.

Insurance of every description is written by Mrs. W. T. Forrester. Give her your patronage. (Advt.)

Dr. Rucker filed a report with Surgeon General Blue Monday, summarizing the work to date. It showed 26,116 rats caught by trapping from July 8 to August 2, and 10,677 rats examined at the laboratory last week. There are 27 suspicious rats, out of which 15 were confirmed up to Monday, and 9 suspicious human cases, of which two were confirmed last week. There were 88 ships fumigated and 38,031 tons of ocean-going freight inspected last week. The week's report states further: 3,664 cars inspected, 1,662 cars rat-proofed, five cars condemned, and 10 rats killed in cars. Rats trapped during the past week were 9,584, and 12 buildings fumigated.

BENEFITS OF RICE DIET.

"To benefit the skin and digestive organs and beautify the complexion," says Lillian Russell, "rice is the best vegetable we have. The diet should consist only of rice, boiled or steamed; bread, butter and water. Rice has a smaller percentage of protein than almost any other food and gives the bodily organs a better chance to eliminate waste in a natural manner than if highly nitrogenous food is used. Men or women whose skins are inclined to roughen and break out into eruptions of the slightest kind should adopt the rice diet for three weeks faithfully. I have used the rice diet and have found it not only beautifying to the complexion but I have found that in three weeks' faithful adherence to the diet I have lost ten pounds of flesh. There is never a moment of discomfort during the diet; one always feels strong and well and plentifully nourished."

Uttering the Lord's Prayer on beginning preparations for war sounds like blasphemy.

Insurance of every description is written by Mrs. W. T. Forrester. Give her your patronage. (Advt.)

M. & E. WOLF'S MID-SUMMER CASH CLEARING SALE Will continue to August 29th.

Owing to the fact that many people have been prevented from coming to our store this week on account of the heavy rains, we will continue the following prices on flour for one week longer:

- Wood Barrels.....\$5.00
- 98-pound Cloth Sacks.....\$2.50
- 48-pound Cloth Sacks.....\$1.25

This is New Flour.