

Personal But Polite

Edgar Lejeune has left for Jefferson College.

Miss Edna Mahoney has a position as nurse in L. S. U. hospital.

Miss Lillian Daniel has a position to teach in Concordia parish.

Miss Jeannette Levy returned in time for the opening of school.

Mr. Ed Stroder of Amite was a guest at Parker Stock Farm, Wednesday.

Dr. and Mrs. Levert returned the latter part of last week from New Orleans.

Mr. and Mrs. Joe Rosenthal went to New Orleans, Sunday and spent several days.

Mrs. C. B. Maguire and son have returned from a pleasant visit to friends at Jeanerette.

Mr. Galleher Fischer of New Orleans is spending the week, guest of Mrs. and Miss Pillet.

Lawrence Mann left Sunday for New Orleans to resume his studies at the Boys' High School.

Miss Cleo Vaughan left Sunday night to resume her studies at the State Normal.

Feltus Leake was quite ill with an attack of fever lasting several days over Sunday.

Mr. Joe Aschaffenburg lost his brother, Isidore, Sept. 12, the death taking place at Dallas, Texas.

Dr. C. F. Howell went to Baton Rouge this week for the meeting of agricultural demonstrators.

J. M. Parker Jr. and Messrs. Jim and Harry Daniel returned Tuesday from spending a pleasant week at the Parker summer home at Pass Christian.

Mrs. T. W. Butler and daughters, Misses Sarah and Mamie Butler, returned Monday from their trip to North Carolina.

Mrs. Tisdale, principal of Star Hill school, and Miss Ella Lee Daniel were guests of Mrs. J. C. Storm for the teachers' institute, last week.

Miss Vera Windham of Timberton, La., has been spending the week with the Misses Quinn. She says the family all long for their old home here.

Mr. John M. Parker came up Tuesday and remained till Wednesday at the farm. He and John M., Jr., then left for their plantation at Roosevelt, La.

Mrs. A. H. Mumford expects to spend Saturday in Baton Rouge, meeting her friend, Miss Irene Dixon, who is on her way to her school in West Louisiana.

Mr. R. W. Stewart is making a visit at Ouida, but will be in Bastrop till November, when he and Mrs. Stewart will move to Allen, in Natchitoches parish.

Dr. A. F. Barrow left Sunday for Atlantic City, New Jersey, to attend the Sovereign Grand Lodge of which body he is one of the grand representatives from Louisiana.

Dr. and Mrs. John Leake left Monday for their home in New Orleans, the latter concluding a very pleasant summer stay here. Mrs. Jarvis, the Misses Jarvis and the Leake children leave next Monday.

Mr. and Mrs. Clarence Dorsey accompanied the body of her mother, Mrs. J. C. Ball, from St. Louis. Mr. Dorsey has returned but Mrs. Dorsey remains longer with her family at Troy.

Mr. and Mrs. Henry Brittan and little son of Atlanta, Ga., Mr. J. S. Lombard of Covington, and Mr. Ed Grace of Plaquemine came up with the body for Mrs. Lombard's funeral, leaving the following morning.

Mr. and Mrs. Edward Morrison of Pointe Coupee came over in their car for Mrs. Ball's funeral, accompanied by their daughters, Mrs. Bonachaud and Misses Corinne and Mabel Morrison. Mrs. Morrison and the Misses Morrison remained till Friday, guests of Mrs. W. C. Howell.

Miss Bellinger, former teacher at Wakefield and other parts of the parish, is taking a course at L. S. U. and boarding with Mrs. J. L. Violet. Other home friends at Mrs. Violet's are Misses Bertha Latane and Amy Leake, the former taking her meals there.

Mrs. Fulton and Miss Alma Fulton returned last Thursday in readiness for the latter's resumption of duty at the high school. Her niece, Miss Hortense Fulton, daughter of Rev. R. B. Fulton of Greensburg, joined them at Baton Rouge and will remain here during the school term, entering the 11th grade at the high school.

Mrs. E. Wolf and family leave Wednesday for their home in New Orleans. Master Julius will enter Rugby Academy this term. The stay of the Wolf family in their summer home here has been the source of much pleasure to their friends (and to them also, no doubt) as they have done some very pleasant entertaining of the young people, and, in fact, every way maintained a reputation for unstinted and gracious hospitality.

Our friend Graham Tempel of Gloster, Miss., sends us a copy of his town paper, asking "How is this for an ad?" He referred to the two-column advertisement, appearing in a number of papers, wherein Foxy Grandpa advises a young couple how to buy. It introduces the names of all of the enterprising merchants in a town, and makes good, catchy reading. We wish Foxy Grandpa would come to St. Francisville.

PERSONALS FROM THE JACKSON RECORD.

Miss Evie Converse went down to Baton Rouge on Tuesday.

Miss Nena Bowman of West Feliciana was in town on Sunday.

Miss Eva Harvey of West Feliciana came over on Friday to attend the concert.

Mr. and Mrs. F. M. Norsworthy went over to St. Francisville on Sunday to join Mr. and Mrs. C. T. Norsworthy of Gloster, Miss.

Mr. Chas. Taylor, who has been visiting at the Maryman home in West Feliciana, left on Monday for St. Francisville. Mr. Marcus Taylor is now with them.

Miss Almira Kilbourne of St. Francisville has been the pleasant guest of Mr. and Mrs. R. S. Austin for some days past, returning on Tuesday to St. Francisville.

ABSENT FRIENDS.

A dainty card and cardlet in white and blue announce pleasingly that Dr. and Mrs. Harry McC. Johnson of St. Louis, Mo., have a son, Charles James born Sept. 8, 1914.

Richard Douglas is in St. Louis with his aunt, Mrs. B. Gruenstein, and will go to school there this winter.

It is not often that two funerals take place in the same day here, as was the case Monday afternoon when Mrs. Lombard and Mrs. J. C. Ball were buried in Grace Cemetery, both brought as far as Slaughter, at least, on the same train. Mrs. Lombard's funeral had precedence by prior arrangements, but many friends of both families never left the church-yard between the two services. The last time there were two funerals in one day was that of Mrs. Mary Tenney and little Mary Forrester.

Several Ford automobiles, fresh from the factory, passed through town en route to consignees at Gloster, Miss. It was cheaper to ship them via Bayou Sara than direct to Gloster.

Miss Juliet Wolf entertained the card club on Monday afternoon. There were three tables and Miss Nell Jarvis won the prize.

It looks good to old friends to see Mr. Sargent Percy again at M. & E. Wolf's. He is cotton clerk and serves on ginning days.

Rev. J. B. Fulton is at Ethel assisting in a meeting.

The rector is preparing to drill a class for confirmation.

HIGH SCHOOL NOTES.

Julius Freyhan high school opened Monday with an attendance of 189 pupils. Two more will be added before the close of the week, and others are expected later. The enrollment by grades is as follows:

Grammar School—
1st and 2d grade..... 30
3d and 4th grades..... 31
5th and 6th grades..... 39
7th grade..... 23
123

High School—
8th grade..... 18
9th grade..... 24
10th grade..... 14
11th grade..... 8
Specials in high school domestic science..... 2
66

This makes the largest high school enrollment ever made. Last year the total was 55 in the high school grades.

At the opening exercises Rev. A. W. Skardon, Mr. John F. Irvine and Supt. Crump made brief addresses. The principal, Mr. W. S. Bliss, introduced the speakers. Every seat in the assembly hall was taken either by pupils or patrons.

The Bains contingent that comes in the van seem to have a good time, although the springs have not been put in the vehicle yet.

Misses Margaret Lawrason and Eleanor Barrow are "the specials" taking domestic science.

The girls play basket ball a little in the afternoons.

Miss Leonora Mahoney is boarding with Mrs. J. R. Matthews, Miss Sadie Clark with Miss Sallie Raynham, Miss Annabelle Harvey at Mrs. Fred Hamilton's, and Misses Daisy and Rosalie Booker at Mrs. O. Leonard's.

TROUBLE AT GRANGE HALL.

A mass meeting was called in the 5th ward for Monday to demand the resignation of the principal of Grange Hall school, Mr. Welch. As a matter of fact the meeting did not occur, but as there was considerable excitement in the ward and some threats of closing the school forcibly, the sheriff sent out and made some arrests. As the Judge was absent in Clinton, there were eighteen put under appearance bond, when the case will be called up in future. Grange Hall school opened Monday, we are told, with 22 pupils.

Church Notices

Services will be held at Temple Sinai Sunday evening in celebration of the Hebrew New Year.

GRACE CHURCH.
Rev. Alvin W. Skardon, Rector.
Fifteenth Sunday after Trinity—
Holy Communion and Sermon, 9:30 a. m.
Monday, St. Matthew—
Holy Communion, 9 o'clock 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.

ST. MATTHEW, 6:24-34
No man can serve two masters: for either he will hate the one, and love the other; or else he will hold to the one, and despise the other. Ye cannot serve God and mammon.
Therefore I say unto you, Take no thought for your life, what ye shall eat, or what ye shall drink; nor yet for your body, what ye shall put on. Is not the life more than meat, and the body than raiment?
Behold the fowls of the air: for they sow not, neither do they reap, nor gather into barns; yet your heavenly Father feedeth them. Are ye not much better than they?
Which of you by taking thought can add one cubit unto his stature?
And why take ye thought for raiment? Consider the lilies of the field, how they grow; they toil not, neither do they spin: And yet I say unto you, That even Solomon in all his glory was not arrayed like one of these.
Wherefore, if God so clothe the grass of the field, which to-day is, and to-morrow is cast into the oven, shall he not much more clothe you, O ye of little faith?
Therefore take no thought, saying, What shall we eat? or, What shall we drink? or, Wherewithal shall we be clothed? (For after all these things do the Gentiles seek:) for your heavenly Father knoweth that ye have need of all these things.
But seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you.
Take therefore no thought for the morrow: for the morrow shall take thought for the things of itself. Sufficient unto the day is the evil thereof.
Insurance of every description is written by Mrs. W. T. Forrester. Give her your patronage. (Advt.)

Our Store will be Closed
Monday, September 21st
and Wed., September 30th
on account of holidays.
M. & E. WOLF

DEATH OF MRS. J. C. BALL.

After an illness of several weeks, Mrs. Jas. C. Ball died, Saturday morning, in St. Louis, at the home of her daughter, Mrs. Clarence Dorsey. There had been hopes of her recovery to the last, but her heart finally gave way. The body was brought home for burial, and the funeral services took place in Grace Church and Cemetery at four o'clock, Monday afternoon. Many persons were present from town and country, and among them was a number of colored people from the family home, Troy plantation, who had known only kindness at her hands.

Mrs. Ball was fifty-four years, three months and eighteen days old and was a daughter of Dr. Henry Perkins, a notable physician of days before the war and the 70's. The family was a wealthy one and owned all of what is now known as Star Hill, but was ruined by the war. Brought up amidst more strenuous circumstances, Mrs. Ball obeyed the injunction "Let cheerfulness abound with industry." She was a never-tiring home-maker, a good wife and mother, a kind neighbor and friend. She leaves her husband, two daughters, Mrs. C. H. Murphy and Mrs. Clarence Dorsey, and two sons not yet arrived at man's estate, Perkins and Ben Ball. Mrs. Ben Hill of St. Louis is her sister. Feeling hearts trust that they who mourn will in due time feel the comfort of the thought that her life's journey has ended in sweet vales of rest.

AN OLD RESIDENT COMES "HOME"

On Monday afternoon at half past two o'clock, the mortal remains of Mrs. Alice Elizabeth Thompson, widow of John C. Lombard, were brought here and laid away in Grace Cemetery. Her death took place at her home near Covington, La., Saturday, Sept. 12. She had complained of not feeling well that night, but insisted on her son's going to bed, which he did, hearing nothing further from her during the night. But when she did not arise at her usual hour, next morning, Mr. Lombard, on going to her bedside, found that she had been dead several hours. The end seemed to have come peacefully from a heart attack.

Mrs. Lombard was in her seventieth year, and if we mistake not, was a native of West Feliciana, and had lived here a part of her life. She became a widow in 1872, but spent ten years of her married life and widowhood here. Later she lived in Plaquemine and New Orleans, and more recently in Covington. Her son, John Slack Lombard, and her daughter, Lillie, now Mrs. Henry Brittan of Atlanta, Ga., were devoted to their mother, and were the pride and comfort of her life. Her brother, Mr. Albert Thompson, is a prominent planter of Grant parish.

Her sister is Mrs. George Wilcox of St. Francisville, and her occasional visits here kept all the old ties of kindred and friendship intact, so that it was appropriate that she should be brought back to the well-remembered scenes and laid to rest beside her mother and the husband of her youth.

On Sunday, Rev. Mr. Skardon mentioned to his congregation the necessity of consulting him before making arrangements for baptisms, marriages or funerals, in order to be sure that he had no conflicting engagements. The importance of this course is apparent to all who give the matter a moment's thought.

ERRATUM.

The letter quoted in last issue as from Mr. Morris Burgas should have been credited to Mr. Morris Wolf. In taking it over the telephone, the misapprehension occurred. His relatives are advised that Mr. Burgas and family, who are now in Germany, expect to sail Oct. 17th, if possible for their home in New Orleans.

Semi-Annual Statement

Furnished the State Bank Examiner by

Capital City Bank

OF BATON ROUGE, LA.

At the Close of Business June 30th, 1914

Resources:		Liabilities:	
Loans and discounts.....	\$298,993.90	Capital Stock paid in	\$ 50,000.00
Bonds.....	88,206.84	Surplus and undivided profits.....	8,555.21
Real Estate.....	1,596.85	Deposits	280,132.31
Furniture and Fixtures.....	5,805.50	Bills payable	81,666.67
Cash on Hand and Sight Exchange.....	75,751.10	Bonds to secure public deposits.....	50,000.00
Total.....	\$470,354.19	Total.....	\$470,354.19

Comparative Statement of Deposits for Past Four Years.

We Pay 4 Per Cent on Time Deposits.... Your Business Solicited

Deposits June 30, 1911.....	\$ 84,051.46
Deposits June 30, 1912.....	156,459.30
Deposits June 30, 1913.....	214,753.03
Deposits June 30, 1914.....	280,132.34

Careful and Courteous Service of all Customers Guaranteed....

WM. MCGAUSLAND,
President

KEMP C. SMITH,
Vice-President

A. A. WREN,
Cashier