

P. A. puts new joy into the sport of smoking!

YOU may live to be 110 and never feel old enough to vote, but it's certain-sure you'll not know the joy and contentment of a friendly old jimmy pipe or a hand rolled

cigarette unless you get on talking-terms with Prince Albert tobacco!

P.A. comes to you with a *real* reason for all the goodness and satisfaction it offers. It is made by a patented process that removes *bite* and *parch*! You can smoke it long and hard without a come-back! Prince Albert has always been sold without coupons or premiums. We prefer to give quality!

Prince Albert affords the keenest pipe and cigarette enjoyment! And that flavor and fragrance and coolness is as good as that sounds. P.A. just answers the universal demand for tobacco without bite, parch or kick-back!

Introduction to Prince Albert isn't any harder than to walk into the nearest place that sells tobacco and ask for "a supply of P. A." You pay out a little change, to be sure, but it's the cheer-fullest investment you ever made!

PRINCE the national joy smoke **ALBERT**

R. J. Reynolds Tobacco Co., Winston-Salem, N. C. Copyright 1916 by R. J. Reynolds Tobacco Co.

LISTS OF PETIT JURORS

List of petit jurors drawn to appear and answer in open court at the court house, in Jefferson Davis parish, Louisiana, at 11:00 o'clock a. m., on Monday, October 16th, A. D. 1916, and to serve as petit jurors for the balance of said week, which drawing is as follows:

Name	Ward
1. S. E. Carroll	6
2. J. A. Harrison	6
3. T. H. Winn	2
4. J. N. Lewis	4
5. Newton Hoffpauir	1
6. J. E. Bowers	6
7. A. T. Carmouche	2
8. L. J. Nohe	2
9. Chas. Smith	1
10. L. P. Erickson	4
11. B. E. Braden	1
12. S. J. Cooper	9
13. E. C. Walker	3
14. M. Cormier	1
15. R. M. Gray	6
16. Willie Mistrice	5
17. D. E. Dudley	2
18. Jesse Bryan	3
19. Clapha Corbello	8
20. W. H. Tupper	4
21. Hubert Landry	8
22. E. J. Bonnin	1
23. A. B. Hall	6
24. Thos. Valdetero	1
25. Jessie Newcomer	8
26. A. F. Landen	2
27. L. L. Gill	2
28. Amadie Broussard	7
29. J. J. Fox	1
30. Edgar Bonnin	1

I hereby certify that the above and foregoing thirty (30) names is a true and correct list of petit jurors drawn to appear and answer in open court at the court house of Jefferson Davis parish, La., at 11:00 o'clock a. m., on Monday, October 16th, A. D. 1916.

Clerk's office, September 26th, A. D. 1916. I. R. PRICE, Clerk of Court

LIST OF PETIT JURORS.

List of petit jurors drawn to appear and answer in open court at the court house, in Jefferson Davis parish, Louisiana, at 11:00 o'clock a. m., on Monday, October 30th, A. D. 1916, and to serve as petit jurors for the balance of said week, which drawing is as follows:

Name	Ward
1. T. S. Plunkett	4
2. A. V. Peters	8
3. Fred A. Koll	3
4. D. F. Bresnan	1
5. Columbus Fuselier	4
6. W. A. Clark	2
7. R. L. McIntyre	8
8. M. L. Prentice	6
9. Lucien O. Broussard	1
10. J. F. Buch	2
11. E. O. Daughenbaugh	2
12. Benj. Freeman	2
13. W. H. Patterson	7
14. Emanuel Valdetero	2
15. E. E. Baker	1
16. Rex Carter	6
17. A. F. Lewis	6
18. H. Brauchhaus	4
19. Julien Fontenot	5
20. F. D. Peterson	1
21. J. F. Williams, Jr.	4
22. M. L. Clark	2
23. Fstave Miller	9
24. F. J. Dumartait	4
25. Amos Richard	4
26. Earl R. Stewart	2
27. W. C. Bell	2
28. D. E. Cole	5
29. Fletcher Langley	5
30. Levi P. Morton	6

I hereby certify that the above and foregoing thirty (30) names is a true and correct list of petit jurors drawn to appear and answer in open court at the court house of Jefferson Davis parish, La., at 11:00 o'clock a. m., on Monday, October 30th, A. D. 1916.

Clerk's office, September 26th, A. D. 1916. I. R. PRICE, Clerk of Court

AN ORDINANCE

Expropriating a right-of-way for a public road 1791.5 feet east of northwest corner of section 30-9-5, thence due south to public road on south line of said section, and appropriating money to pay the damages assessed therefor by road commissioners to the several owners of said property.

Section 1. Be it ordained by the police jury of Jefferson Davis parish, Louisiana, that a road from a point 1791.5 feet east of northwest corner of section 30-9-5, thence due south to public road on south line of said section, as traced and laid out by a commission of freeholders consisting of Elolis Hebert, Joseph Douglas, Artemus Fontenot, Felix LeBlanc, Abrard Cormier and Adam Broussard, as per their report this day filed with this police jury laying out and expropriating a right-of-way for said road, is hereby declared to be a public road and dedicated to said use.

Section 2. Be it further ordained, etc., that the following land is hereby expropriated from its respective owners for said public road, to-wit: From C. E. Smith Estate the following land: A strip 60 feet wide across the southeast quarter of southwest quarter of section 30-9-5 running north and south, just 1791.5 feet east of west line of said section as per plat and description filed by commissioners. From Louisiana Western R. R. Co. the following land: A strip 60 feet wide across the right of way in north-east quarter of southwest quarter of section 30-9-5 as per plat and description filed by commissioners.

Section 3. Be it further ordained, etc., that the following sums are hereby appropriated out of contingent funds to be paid to the owners of the property hereby expropriated as damages or compensation for that portion of said public road which has been taken from their respective properties, to-wit: To C. E. Smith Estate the sum of one dollar.

To Louisiana Western R. R. Co., the sum of one dollar.

Section 4. Be it further ordained, etc., that the parish treasurer is hereby authorized and directed to pay out of contingent fund the sums hereby appropriated to the respective owners of said property, as damages for said property hereby expropriated for said purpose.

Section 5. Be it further ordained, etc., after its adoption and promulgation. That this ordinance of expropriation shall become effective from and after its adoption and promulgation. Adopted September 7, 1916. Yeas 9; Nays 0.

Attest: J. S. TREME, JOHN T. HOOD, Pres. Police Jury Clerk Police Jury.

for Automobile Votes with every purchase made at the Journal Book Store or Greer Bros. Jewelry.

ORDINANCE NO. 182

An Ordinance calling a special election within the Town of Welsh, State of Louisiana, for the purpose of submitting to the qualified property taxpayers of the said town a proposition to incur debt and issue negotiable bonds of the Town of Welsh, State of Louisiana, to the amount of Fifteen Thousand Dollars, to run for a period of Fifteen years, bearing interest at the rate of five per centum per annum, interest payable annually, for the purpose of buying a new engine for, and enlarging and extending, the Electric Light Plant owned by the Town of Welsh, La., title to which shall vest in the Town of Welsh; providing for the notice of holding of said election; providing for the expense of holding said election; naming the officers for said election; providing for the ballots and all things necessary for said election; and fixing the time and place at which the result of said election shall be canvassed.

Section 1. Be it ordained by the Mayor and Board of Trustees of the Town of Welsh, Louisiana, that a special election is hereby called for Tuesday, October 10, 1916, for the purpose of submitting to the qualified property taxpayers of the said town, the following proposition:

A proposition to incur debt and issue negotiable bonds of the Town of Welsh, La., to the amount of Fifteen Thousand Dollars (\$15,000.00) to run for a period of Fifteen years, bearing interest at the rate of five (5) per centum per annum, interest payable semi-annually, for the purpose of purchasing a new engine for, and enlarging and extending, the Electric Light Plant owned by the Town of Welsh, La., title to which shall be vested in the Town of Welsh.

Section 2. Be it further ordained, etc., that on the 11th day of October, A. D. 1916 at the hour of 7:30 p. m., the Mayor and Board of Trustees of the Town of Welsh, Louisiana, shall meet in open session at the office of the Mayor in said town and shall then and there, in open session, proceed to open the ballot boxes, examine and count the ballots in number and turns and declare the result of the election hereinabove called.

Section 3. Be it further ordained, etc., That the Mayor of the Town of Welsh, La., is hereby ordered to issue his proclamation calling said election and giving notice that the same is to be held on the date hereinabove named, for the purpose of submitting to the vote of the qualified property taxpayers of the Town of Welsh, La., the proposition herein ordered to be submitted to them; and that the proclamation and notice of said election shall state that at the hour of 7:30 p. m., on the 11th day of October, 1916, the Mayor and Board of Trustees of the Town of Welsh, La., shall meet in open session at the Mayor's office in the Town of Welsh, La., and will then and there proceed to open the ballot boxes, examine and count the ballots in number and amount, examine and canvass the returns, and declare the result of said election; and said proclamation and notice of election shall give notice that the polling place in said town for said election is fixed as follows: At the Town Hall in the Town of Welsh, La.

Section 4. Be it further ordained, etc., That in order to hold said election the following officers are appointed, each of whom is qualified to vote at said special election, being a property taxpayer and a qualified voter and a man of good repute, to-wit: C. E. Carr, A. L. Hebert and E. S. Goodreau are appointed commissioners, and L. H. Dautel is appointed clerk of said election, at above polling precinct.

Section 5. Be it further ordained, etc., That the Mayor be and he is hereby authorized and directed to procure for use in said election hereinabove ordered, the necessary registration lists, including list of those who have paid poll taxes, together with a list of property taxpayers qualified to vote in said election; to provide the necessary polling booths and all other things necessary for said election; to have ballots printed in such form as to comply with the form outlined in the succeeding section; and in order to pay the cost of said election, the sum of Twenty-five Dollars is hereby appropriated out of the contingent fund of the Board of Trustees of the Town of Welsh.

Section 6. Be it further ordained, etc., That the ballots to be used in said election shall be printed as follows, to-wit:

Special election held in the Town of Welsh, State of Louisiana, October 10, 1916, for the incurring of debt and the issuance of negotiable bonds, the proceeds of the sale of same to be used to purchase a new engine for, and enlarge and extend the Electric Light Plant owned by said Town:

A proposition to incur debt and issue bonds of the Town of Welsh, Parish of Jefferson Davis, State of Louisiana, to the amount of Fifteen Thousand Dollars, (\$15,000.00) to run for a period of Fifteen years bearing interest at the rate of five per centum per annum, interest payable semi-annually, for the purpose of purchasing a new engine for, and enlarging and extending, the Electric Light Plant in said town, the title to which shall vest in the Town of Welsh.

Taxable valuation \$ Signature of Voter

By Attorney in fact. Notice to Voters: To vote in favor of the proposition submitted on this ballot, place a cross (X) mark in the square after the word "Yes;" to vote against it place a similar mark after the word "No."

Section 7. Be it further ordained, etc., That the polls of said election shall open at 7:00 o'clock a. m., and remain open until 5 o'clock p. m., at which last named time the polls shall be closed.

Section 8. Be it further ordained, etc., That this ordinance shall take effect from and after its adoption. Adopted this 5th day of September, 1916.

WM. B. GABBERT, Mayor of the Town of Welsh, La. S. E. CARROLL, Secretary.

A. T. Jones, yea; E. H. Boling, yea; Dr. R. R. Arceneaux, yea; J. W. Arm. strong, yea; S. O. Scorgins, absent. No. 666 will cure Chills and Fever. It is the most speedy remedy we know.—S-23.

FAUGHT LUMBER CO., Ltd.

Climatic Brand House Paint..

Wire-Fence, Lime, Cement, Brick and Lumber

FULL STOCK ALWAYS ON HAND

PLEZCL TAILOR SHCP

A. L. HEBERT, Proprietor.

Up-to-date Tailoring, Cleaning, Pressing, Dyeing; Suits Made To Order

Fit Guaranteed.

Agent for Iberia Sanitary Laundry

Basket Leaves Every Wednesday

Work Called for and Delivered. Phone 70

YOUR BOY GIRL

SHOULD BE EDUCATED TO SUPPORT THEMSELVES.

Special accommodations for ladies. Personal instruction. No misrepresentation to secure patronage. Graduate in general demand through their superior training.

SOULE BUSINESS COLLEGE, NEW ORLEANS

Highest Grade and Most Practical Courses in Business, in Shorthand and in English. Best Equipments. Unequaled Facilities. Complete College Bank. Only School with Actual Store and Actual Money, in which students keep the books and balance cash.

GEO SOULE & SONS, New Orleans, La.

LOW COLONIST FARES

—TO—

CALIFORNIA

Arizona, New Mexico, Colorado & Intermediate Points

—and the—

Pacific Northwest

SOUTHERN PACIFIC

On Sale Daily September 24 to October 8, 1916

Oil Barring Locomotives Electric Block Signals Through Standard and Tourist Sleepers Liberal Stopovers "Unexcelled Dining Car Service"

For full information and illustrated literature, ask any Southern Pacific Agent or write

W. H. STAKUM, J. G. HELLEN, D. P. A., Lake Charles, La. Gen. P. A., New Orleans, La.

PROCLAMATION OF ELECTION.

Whereas, the Mayor and the Board of Trustees of the Town of Welsh, La., did on September 5, 1916, adopt an ordinance calling and providing for a special election to be held in the Town of Welsh, La., on October 10, 1916, to take the sense of the property taxpayers of said town upon a proposition to incur debt and issue negotiable bonds of the said Town of Welsh, to the amount of Fifteen Thousand Dollars, to run for a period of Fifteen years, bearing interest at the rate of five per centum per annum, payable semi-annually, for the purpose of purchasing a new engine for, and enlarging and extending, the Electric Light Plant in said Town, the title to which shall be vested in the Town of Welsh.

Now, therefore, I, William B. Gabbert, Mayor of the Town of Welsh, La., do hereby issue this my proclamation hereby giving notice and calling an election to be held in the said town, at the Town Hall on

OCTOBER 10, 1916

to take the sense of the property taxpayers of said town, qualified to vote at said election on the above proposition as submitted in said ordinance.

Further notice is hereby given that at the hour of 7:30 p. m., on Wednesday, October 11, 1916, the Mayor and Board of Trustees of said town will meet in open session at the office of the Mayor in said town, and will then and there proceed to open the ballot boxes, examine and count the ballots in number and amount, examine and canvass the returns and declare the result of said election.

Said election to be held under the general election laws of the State of Louisiana, as applicable thereto, and under the provisions of Ordinance No. 182, adopted September 5, 1916, to which special reference is hereby made.

Thus done and given by me at Welsh Louisiana, on this September 5th, 1916.

WM. B. GABBERT, Mayor of the Town of Welsh, La. Attest: S. E. CARROLL, Secretary.

—1000 Automobile votes with every \$1.00 due bill, good in making any purchase at the Journal Book Store, Welsh Printing Company or Greer Bros. Jewelry.

—Pay your subscription to the Journal now and get 1000 Automobile votes.

Woman Cures Horse Colic.

The men were away as usual. The horse was bad. A lone woman could not "drench" in the old way. She called up a neighbor and the men were away—but: "We have Farris Colic Remedy that you drop on the horse's tongue," says Mrs. Neighbor. So she came over and dropped Farris Colic Remedy on the horse's tongue and the horse was well when the men came home. Moral: Get Farris Colic Remedy so the women can cure horse colic. We sell it at 50 cts. a bottle on the Money Back Plan—Welsh Warehouse Co.

EVERYBODY KEEPS BUSY

at our store

Call and see us, we have a complete line of

GROCERIES

Welsh Grocery

L. R. Barbee, Proprietor Telephone No. 79

MR. H. A. BYWATER

Representing.....

WORLD'S STAR KNITTING MILLS

and **WEAR-EVER ALUMINUM COOKING UTENSILS**

Will be pleased to call on you at any time, showing these popular lines.

Address, Welsh, La. Telephone No. 55

ELITE TAILOR SHOP

A. E. NOTESTINE, PROPRIETOR

Suits Made to Order—FIT Guaranteed

Up-to-date Cleaning, Pressing

Hats Cleaned and Reblocked

Promptness Our Motto Work Called For and Delivered

PHONE NO. 178

DR. W. O. TESTERMAN

VETERINARY SURGEON

Is now located in Welsh and will be glad to answer calls, both night and day

OFFICE AT

Welsh Livery Stable Phone 200

A Desirable Position for You

\$100 And three months makes you a stenographer or bookkeeper. It pays tuition, board and stationery. Life scholarships, with or without board, great reduction. You get the "Best Courses", most helpful instruction unequalled facilities; elevator, electric fans, steam heat in season—no dirt, no dust, but unsurpassed comfort and health. Read What Hundreds Have Said.

\$100 and three months in W. B. C. made me a bookkeeper and Stenographer. —J. W. Reams, Neams, La. now at Houston, Tex.

Nine weeks in W. B. C. made me a stenographer.—Nora Borrow, East Lake, Texas. The \$100 I paid W. B. C. was the best investment of my life. —Clark, Thorndale, Texas. WRITE FOR SPECIAL OFFER.

L. R. WALDEN, Pres. Littlefield Bldg. AUSTIN, TEXAS

WALDEN'S BUSINESS COLLEGE

Storage Battery Service Station

ALL MAKES

Storage Batteries

Sold, Charged and Repaired

All Work Strictly Guaranteed

F. B. Dennett, At Welsh Light Plant

COME TO LAKE CHARLES FOR YOUR DENTAL WORK

\$5 **\$5**

Painless Extracting FREE with other work

No delay—Plates and Bridgework completed same day ordered

Our new Lake Charles office is now located in the new building on Ryan street over CARLSON'S Jewelry Store, where the services of our great organization of skilled Dentists are at your disposal. In order to get acquainted with you, and that we may obtain your good will and influence, we are going to make the following prices for a few days only.

A Guarantee Bond for 15 Years With All Work

Best Set of Teeth.....\$5.00	Porcelain Crowns.....\$3.00
22k 30-gauge Gold Crowns.....\$2.00	Porcelain Inlay.....\$2.00
and Bridgework \$4.00 and \$5.00	Silver Fillings.....50c
Gold Fillings.....\$1.00 and up	Platinum Fillings.....\$1.00
Gold Inlay.....\$2.00 and up	

Painless Extracting Free, and Cleaning too, With other Work

SPECIAL ATTENTION TO OUT OF TOWN PEOPLE—Come in, inspect our Samples of plates and Bridges, and get an estimate on your Dental Work. No charge for examination.

The Most Complete Organization of Skilled Dentists in the South—Up-stairs over Carlson's Jewelry Store, new building on Ryan Street.

UNION PAINLESS DENTISTS, Lake Charles, La.