

VALENTIN A. LANDRY, Editeur-Propriétaire.

Where in the thatched-roof village, the home of Acadian farmers... Men whose lives glide on like rivers that waite the woodlands...

Scall, it like that and leaves, when the mighty blade of October... Sciss' it; and whirl them aloft, and sprinkle them far over the ocean...

—L. OSWELL.

ABONNEMENT: \$1.00 par An

VOL III

WEYMOUTH, N. E., JEUDI, AOUT 28, 1890.

NO 41

ADRESSES D'AFFAIRES.

- F. GAUDET, M. D., MÉDECIN-CHIRURGIEN, BOUQUOUCHE, KENT, N.-B. METEGHAN, CO. DIGBY, N.-E. ROBERT E. HARRIS, AVOCAT ET PROCUREUR, NOTAIRE-PUBLIC, ET AGENT D'ASSURANCE. ED. GIROUARD, AVOCAT, NOTAIRE-PUBLIC, AGENT D'ASSURANCE. E. T. GAUDET, M. D., MÉDECIN-OCULISTE. CORNING & CHIPMAN, AVOCATS, SOLICITATEURS, NOTAIRES-PUBLICS, AGENTS D'ASSURANCES, ETC. DR. ED. H. LEGER, MÉDECIN ET CHIRURGIEN, BOUQUOUCHE, CO. KENT, N.-B. JAMES E. CROSBY, CHIRURGIEN - DENTISTE, MAIN ST., YARMOUTH, N.-E. R. G. MONROE, A. B., AVOCAT, SOLICITATEUR, NOTAIRE-PUBLIC, ETC. DIGBY, N.-E. T. C. SHREVE, C. C., AVOCAT, PROCUREUR, NOTAIRE-PUBLIC, ETC. WATER STREET, DIGBY, N.-E. JOSEPH A. SMITH, AVOCAT, SOLICITATEUR-PUBLIC, ETC., YARMOUTH, N.-E. CHALONER'S DRUG STORE. MURDOCH LAVACHE, BARBIER-COIFFEUR, MONCTON, N.-B. J. D. PHINNEY, A. B., AVOCAT, PROCUREUR ET NOTAIRE-PUBLIC. RICHBOUCTOU, N.-B. L. N. BOURQUE, M. D., MÉDECIN - CHIRURGIEN. DR. E. J. ELDERKIN, MÉDECIN-CHIRURGIEN - ACCOUCHEUR. BAKERS' BLOCK, YARMOUTH, N.-E.

HOTELS.

- ACADIAN HOUSE, BOUQUOUCHE, KENT, N.-B. A. S. RICHARD, PROPRIÉTAIRE. HOTEL YARMOUTH, MAIN STREET, YARMOUTH, N.-E. RESTAURANT DOUCET, MILL ST., PORTLAND, N.-B. HOTEL DU PEUPLE, BOUQUOUCHE, CO. DE KENT, N.-B. HOTEL RUSS, RUE CENTRALE, SUMMERSIDE, P. E. I. VICTORIA HOTEL, EDMUNDSTON, N.-B. KENT HOTEL, RICHBOUCTOU, N.-B. LIBRAIRES, PAPETIERS, DROGUISTES, & C. YARMOUTH, N. S. JOHN HARRIS, M. D. ARTHUR HORSFALL, PH. C. NOUVELLE MÉDECINES, REMÈDES PATENTÉS, PARFUMERIE, LIVRES D'ÉCOLE, CARTES GÉOGRAPHIQUES, CARTES MARINES, PAPIER À TAPISSER, PAPETERIE, LIVRES DE TOUTES SORTES, LUNETTES DE B. LAWRENCE, &c., &c., &c. E. B. CANN, Marchand - Tailleur. HARDES FAITES, Chapeaux et Casques. Fournitures de toutes sortes, etc., etc. BAKERS' BLOCK, YARMOUTH, N.-E.

Best Cough Cure.

For all diseases of the Throat and Lungs, no remedy is so safe, speedy, and certain as Ayer's Cherry Pectoral. An indispensable family medicine. I find Ayer's Cherry Pectoral an invaluable remedy for coughs, colds, and other ailments of the throat and lungs.

Ayer's Cherry Pectoral.

DR. J. C. AYER & CO., LOWELL, MASS., SOLELY BY ALL DRUGGISTS. Price 25c per bottle, \$1.00 per dozen.

KENDALL'S SPAVIN CURE. THE MOST SUCCESSFUL REMEDY EVER DISCOVERED FOR SPAVIN, BURSITIS, AND ALL AFFECTIONS OF THE JOINTS OF HORSES AND CATTLE.

AGRICULTURE.

De l'influence de la douceur. On voit cette grande loi de l'amour dans toutes les choses journalières de la vie. Prenons deux enfants et faisons une supposition; l'un de ces enfants a un père brutal qui le fait souffrir de faim et le bat; l'autre a un père aimant, qui prend bien soin et traite son enfant avec douceur.

EDUCATION.

Education ou développement des Facultés. Définitions et divisions. Education veut dire développement. Ce terme se prend parfois dans le même sens que le mot Téléologie.

MINARD'S LINIMENT.

"KING OF PAIN." GUERIT les douleurs internes et externes, les entorses, le soulage les contusions, les douleurs de la tête, les maux de gorge, les rhumatismes, etc.

MINARD'S LINIMENT. "KING OF PAIN." GUERIT les douleurs internes et externes, les entorses, le soulage les contusions, les douleurs de la tête, les maux de gorge, les rhumatismes, etc.

BEST ON EARTH

SURPRISE SOAP. THE GREAT SELF WASHER. Try it. The St. Croix Soap Mfg. Co., St. Stephen, N. B.

J. CHAMBERLAIN.

ENTREPRENEUR DE Pompes Funèbres. 104 MILL STREET, ST. JEAN, N. B. Communication par téléphone, le jour ou la nuit, 33 ly.

EDUCATION.

La première comprend les frictions simples. Celles-ci peuvent être rectilignes, spirales, concentriques, excentriques. La seconde comprend les frictions fortes. C'est le massage proprement dit. Ces frictions s'opèrent avec les doigts, ou bien avec les mains entières, et on les fait en suivant la direction du sang veineux.

HYGIENE.

Le Massage. Si nous vous disions, ami lecteur, que le massage, dans ses diverses formes, est presque une panacée, vous ne nous croiriez guère; mais, si vous le voyez pratiqué de bon point de vue, et d'où nous distinguons trois espèces d'éducation: 1° l'éducation physique; 2° l'éducation intellectuelle; et 3° l'éducation morale.

DEVOIRS DES BELLES-MÈRES

(DE LA PRESSE) Nous avons dit, l'autre jour, que la mère du mari ne doit jamais avoir le fils des torts vrais ou supposés de sa jeune femme; la mère de la jeune femme est tenue à la même réserve, en ce qui concerne le caractère et les actes de son gendre.

CONTES ET PROVERBES

Une jeune mariée de Langouede était à Paris avec toute sa famille. Elle avait une conduite sage, avec un mari qui ne la persécutait pas. Elle était belle, et elle n'était nullement fatiguée du remariage, et qu'on lui dit: "Son mari n'était jamais satisfait de ta conduite."

A DROITE ET À GAUCHE

Pendant les premiers six mois de 1890, il y eut à Wimpag 135 naissances, 260 décès et 141 mariages. Mariage à sensation en Italie. La veuve de Garibaldi se marie; elle épouse un médecin de marine.

LE CORSET

Les écrivains qui ont critiqué l'usage du corset et prétendu que c'était un instrument de torture, inventé par le moyen-âge, ont commis une grave erreur. Le corset remonte au déluge... En tout cas, son intimité vient d'être parfaitement reconnue, à la suite des récentes fouilles opérées à l'Aéropolis d'Athènes.

LE CORSET

Les écrivains qui ont critiqué l'usage du corset et prétendu que c'était un instrument de torture, inventé par le moyen-âge, ont commis une grave erreur. Le corset remonte au déluge... En tout cas, son intimité vient d'être parfaitement reconnue, à la suite des récentes fouilles opérées à l'Aéropolis d'Athènes.

LE CORSET

Les écrivains qui ont critiqué l'usage du corset et prétendu que c'était un instrument de torture, inventé par le moyen-âge, ont commis une grave erreur. Le corset remonte au déluge... En tout cas, son intimité vient d'être parfaitement reconnue, à la suite des récentes fouilles opérées à l'Aéropolis d'Athènes.

LE CORSET

Les écrivains qui ont critiqué l'usage du corset et prétendu que c'était un instrument de torture, inventé par le moyen-âge, ont commis une grave erreur. Le corset remonte au déluge... En tout cas, son intimité vient d'être parfaitement reconnue, à la suite des récentes fouilles opérées à l'Aéropolis d'Athènes.

LE CORSET

Les écrivains qui ont critiqué l'usage du corset et prétendu que c'était un instrument de torture, inventé par le moyen-âge, ont commis une grave erreur. Le corset remonte au déluge... En tout cas, son intimité vient d'être parfaitement reconnue, à la suite des récentes fouilles opérées à l'Aéropolis d'Athènes.

NOUVELLES LOCALES

Un intéressant article "Sur la cote nord" par M. Chs. A. Gauvreau est forcément remis à notre prochain numéro, vu l'abondance des matières relatives à la Convention.

Il nous reste encore beaucoup de matières se rapportant à la convention, mais faute d'espace nous sommes forcés de les remettre à un prochain numéro.

LETRE DU REV. M. A. B. PARKER. Veuillez me permettre de remercier, au nom des promoteurs dans l'œuvre du fonds du Monument Sigogne, par l'entremise de votre feuille, tous ceux qui ont contribué par leur présence et leur générosité à faire de la partie financière de la dernière convention qui vient d'avoir lieu à la Pointe de l'Église, un aussi magnifique succès.

UNE PROMENADE PITTORESQUE L'usage des attelages à bœufs subsiste encore à la baie Ste Marie. Il n'est pas rare, le dimanche, de voir une famille se rendre à l'église dans une immense charrette, rappelant le bon vieux temps où quatre bœufs attelés d'un pas tranquille et lent promenaient dans Paris le monarque indolent.

LA FÊTE NATIONALE A DOUCTOU-CHE Depuis la Convention de Miscouche les Acadadiens de Douctouche n'ont jamais manqué de célébrer la fête nationale. Cette année encore la grande paroisse de la côte Nord a rendu hommage à l'auguste Patrie qui a été choisie pour veiller sur les destinées des enfants de la vieille Acadie.

ABONNEMENTS Louis L. Léger, Cowans, \$1.00; Célestine Robichaud, Port Royal, 1.00; Frank J. Stevens, Fairville, 1.00; Philip N. Gaudet, Little Brook, 1.00; Peter M. Robichaud, Meteghan, 1.00; Mrs. Maurice Sauthier, do, .50; Rev. L. J. Langlois, Le Vert, 1.00; Geo. Bonneau, Tuskot Wedge, 1.00; Alex. Bonneau, do, 1.00; Mlle Madeleine LeBlanc, do, 1.00; P. G. Masson, Québec, .50; Vital F. Bouchard, Church Point, 1.00; Mrs. J. H. Landry, Yarmouth, 1.00; Rev. W. J. Milham, Amherst, 2.00; Zozime Comte, Conception, 1.00; Robert P. D'Amour, do, .50; Mlle Adeline Comte, do, 1.00; Edouard LeBlanc, Weymouth, 1.00; Aug. A. Belliveau, Grosses-Côtes, 75; François Bonneau, do, 1.00; Mrs. Jos. V. Dugas, do, 1.00; Timothy M. Deveau, Salmon River, 2.00; Telephone Comte, Sauthierville, 2.00; Adolphe Charrier, Magdeleine, .50; Dominique Gallant, Rogersville, 1.00; Josine Arsenault, do, 1.00; Jean O. Arsenault, Egmont Bay, 1.00; Félix Gaudet, Miscouche, 1.00; Mrs. S. Wainwright, New York, 1.00; Mrs. C. H. Gallant, Shelburne, 2.00; Simon F. Gaudet, Leclerc, Me., 1.00; Mlle Colombe Sauthier, Tuskot Wedge, 1.75; Rev. E. H. Paré, S. P. M., N. J., 1.00; Marc O'Sullivan, do, 1.00; André D'Entremont, do, 1.00; Zacharie D'Entremont, do, 1.00; Cyrille D'Entremont, do, 1.00; J. T. Babine, Tracadie, 2.00; Blanche A. LeBlanc, Pictou, 1.00; Estelle LeBlanc, Belleville, 1.00; Ed. Melançon, Montreal, 1.00; Calixte Hébert, Rogersville, 1.00; Louis M. Manier, do, 1.00; Mlle Anne Gauthier, Haverlock, 25; Mlle Marie Gauthier, Belleville, 1.20.

THOS. J. BOURQUE, M. D. MÉDECIN-CHIRURGIEN, RICHOUCTOU, N.-B. EXHIBITION INTERNATIONALE DU CANADA. INDUSTRIE ET AGRICULTURE ST-JEAN, N.-B. LE QUINZE CABINET MERCIER. D'après, Août 20. Le gouvernement a été réorganisé. Turcotte a été nommé procureur-général à Montréal; Robidoux lui succède comme procureur-général; Chs. Langlois succède à Robidoux comme Proc. provincial, et Chs. Fitzpatrick, M. P., pour Québec, sera assermenté au bout de quelques jours en qualité de président du conseil. Ces changements apporteront beaucoup à la force du ministère. Robidoux le nouveau procureur-général, a été professeur à l'Université McGill pendant dix ans. Mercier a cruellement attaqué aux conservateurs leur vieille plainte à l'effet que les Irlandais catholiques étaient sans représentants dans le cabinet provincial, en appelant Fitzpatrick un ministre. Ce dernier a toujours été libéral. Fitzpatrick est aussi un excellent avocat et un orateur de premier ordre.

TERRES A VENDRE G. D. CAMPBELL. EMPLACEMENT DE MOSES HALEY: Une magnifique terre d'environ 200 arpents, bien boisée, avec verges, beaux champs de foin, spacieux pâturages, clôtures en broche, etc. EMPLACEMENT DE HARRIS LEWIS: Une belle maison avec site magnifique, grange attenante, environ 1 arpents de terre semés en graine de foin et en état de culture. Six à sept arpents d'excellent pâturage avec un cours d'eau qui ne tarit point et qui traverse le champ cultivé et le parc. Une jeune verges qui rapporte des fruits, ainsi un lot de jeunes arbres qui grandissent. Tous les bâtiments sont en bon ordre. UNE JOLIE MAISON DE CAMPAGNE à Weymouth Point, avec cave à l'épreuve de la gelée, puits, grange et autres commodités à proximité. Tout est en bonne condition. Un petit lot de terre pour jardin, etc. Différents autres lots de terres très bien situés pour la construction de bâtisses. UNE TERRE de 50 arpents (plus ou moins) à Merville. Aussi des lots plus ou moins grands près de Weymouth Falls avec bâtisses attenantes, terres boisées ou défrichées. Le tout sera vendu à des conditions faciles pour temps et paiements. Un seul des lots susdits a été vendu depuis la dernière vente. De bonnes faux en acier Manche de faux et pierres à Rateaux à foin et fourches Montés et gréments Pelles de fer et d'acier bêches et pioches de toute description aux plus bas prix.

PERSONNEL: Le Rév. Ph. Belliveau, de Sussex était en cette ville le dimanche dernier, accompagné du Rév. A. B. Parker, curé de St. Bernard. Le Rév. monsieur nous a honoré d'une visite. Samedi matin il prenait passage par le train pour rencontrer un Nouveau-Brunswick venant avec lui de bien doux souvenirs de nos paroisses acadiennes de la baie Ste Marie et du comté de Yarmouth qu'il a visité après la convention.

Le Rév. M. Ph. F. Bourgeois, et M. Jos. A. A. Cullen, de Digby, sont allés à Port Royal, mercredi de la semaine dernière. Les visiteurs descendent à l'un des hôtels le soir, et les anciens Acadiens le lendemain matin. Ils furent accompagnés au départ par M. James Monaghan, autrefois instituteur de l'école de M. Monaghan est très renseigné sur les commencements du Port Royal. Avant de se mettre sur la route de Digby, jeudi après midi, le Rév. M. Bourgeois et son compagnon de promenade firent une courte visite au presbytère où le Rév. M. Grace leur a montré un bouquet de cinq pouces de diamètre et quatre pouces de hauteur, à trois pieds sous sol, dans l'un des rues de la ville. M. Monaghan leur a dit qu'on déterrerait toutes sortes de reliques du passé, outillages, pipes et monnaie, sur une ferme à l'opposé du fort.

Une dépêche d'Ottawa, en date de samedi, dit: M. Collingwood Schreiber est revenu en ville hier. Il dit que les sections de l'est du chemin de fer Cap-Breton seront terminées en octobre, mais que celles de l'ouest ne le seront qu'un mois plus tard. Conséquemment la voie ne sera pas régulièrement ouverte au trafic avant novembre. On s'attend que le chemin Oxford & New Glasgow passera du département de construction à celui du trafic dans le cours de trois ou quatre semaines. Le Digby & Annapolis sera terminé cet automne. Le trafic sur P. L. C. R., est bon, hormis ce qui concerne le transport du charbon la baisse duquel est due à la grève de Springfield. Le trafic des passagers est à cet égard excellent, et le chemin n'a jamais été dans un meilleur état.

Le Gouvernement Général du Canada ouvrira le chemin de fer du Cap-Breton le mois prochain. Sir Hector Langevin, Ministre des Travaux Publics du Canada, donne un meilleur conseil aux Acadiens. Il ne leur conseil pas de réclamer l'étude de la langue commerciale du pays à l'arrière plan, mais il les engage surtout de ne pas abandonner le culte de leur passé, de leur belle langue, us et coutumes. Voici un extrait de la lettre de Sir Ector à l'hon. P. S. Poirier, de Shédiac: "J'aurais voulu, leur parler des Canadiens-Français qui, par leur union et leur attachement à leur langue, à leur sang, à leur religion, ont pu se maintenir et transmettre à leurs descendants l'héritage qu'ils occupent encore et occuperont toujours, "je l'espère dans le Canada. Et je leur aurais dit d'en faire autant, de rester attachés à leurs institutions, à leur langue, à leur religion, à leur foi, et de ne rien de plus sûr de prospérer et d'être heureux. "Mais j'aurais ajouté que tout en étant attachés à notre langue, cela ne devait pas nous empêcher d'apprendre aussi de parler dans l'occasional la langue anglaise, afin de pouvoir communiquer avec nos compatriotes de langue anglaise "les comprendre et être aussi en état de lutter avec eux en affaires publiques et privées. "Je leur aurais dit aussi que nous "devons tous vivre en bons rapports avec les autres races qui habitent le Canada. A quelques nationalités que nous appartenions, quelque soit le culte religieux qui nous prône, nous sommes tous Canadiens, loyaux sujets de la reine, et nous devons et notre ambition "de devenir et être vivre en "paix et en union, faire preuve de loyauté envers la Reine, et de la nation canadienne, à laquelle la Providence a accordé un des plus beaux et des plus grands pays de la terre, des institutions libres, et la protection du plus grand empire du monde. "Ainsi le Globe ne dit pas aux Acadiens de rester fidèles à leurs coutumes: de leur conseil l'étude sérieuse de la langue anglaise sous prétexte qu'ils ne réussissent pas sans cela. Mais Sir Hector dit que s'il eût pu assister à la convention, il aurait dit aux Acadiens de rester attachés à leur langue, à leur religion, comme MOYEN LE PLUS SUR DE PROSPÉRER ET D'ÊTRE HEUREUX. Nous espérons que les Acadiens sauront distinguer entre les propos exhortatoires et les avis basés sur l'expérience et la raison. "Inutile de dire que les bons conseils de Sir Hector Langevin méritent de leur plus sérieuse considération. P. S. T. V. S.

LA LANGUE FRANÇAISE M. le rédacteur du St. John Globe est sans aucun doute un journaliste qui sait distinguer entre blanc et noir, mais dans ses vues sur l'opportunité du choix des langues, il ne semble pas s'être pénétré du véritable esprit de nos conventions. D'abord, les Acadiens ne nient pas l'importance de la langue anglaise en ce pays et ils ne refusent pas de l'assimiler. Mais mieux que le faux sage du Globe et certains dignitaires de ce pays, les Acadiens savent que leur langue maternelle est un trésor auquel ils ne sauraient attacher trop d'importance. Que les Acadiens s'assimilent la langue commerciale du Canada sans cesser pour cela l'étude sérieuse de la langue de leurs pères, très-bien: ils ne perdent rien par le temps; au doublement ils y profitent. Mais qu'ils abandonnent le culte de la langue française, leur belle langue, de ce moment datera pour eux le commencement d'une chute dont la postérité acadienne n'aura pas à s'émerveiller. Le Globe dit dans son sérieux imperturbable, que les Landry, les Poirier, les LeBlanc, doivent leurs hautes positions à leur connaissance de la langue anglaise. Est-ce que cela veut dire que ces hommes ne seraient jamais montés sur le Banc au Sénat, à l'Exécutif s'ils n'eussent pu s'exprimer en Anglais? ou cela veut-il dire que nos gouvernements ne respectent pas les droits des Acadiens qu'en autant que ces derniers se servent plus ou moins amplifié la langue? Contes en l'air.

Le Gouvernement Général du Canada ouvrira le chemin de fer du Cap-Breton le mois prochain. Sir Hector Langevin, Ministre des Travaux Publics du Canada, donne un meilleur conseil aux Acadiens. Il ne leur conseil pas de réclamer l'étude de la langue commerciale du pays à l'arrière plan, mais il les engage surtout de ne pas abandonner le culte de leur passé, de leur belle langue, us et coutumes. Voici un extrait de la lettre de Sir Ector à l'hon. P. S. Poirier, de Shédiac: "J'aurais voulu, leur parler des Canadiens-Français qui, par leur union et leur attachement à leur langue, à leur sang, à leur religion, ont pu se maintenir et transmettre à leurs descendants l'héritage qu'ils occupent encore et occuperont toujours, "je l'espère dans le Canada. Et je leur aurais dit d'en faire autant, de rester attachés à leurs institutions, à leur langue, à leur religion, à leur foi, et de ne rien de plus sûr de prospérer et d'être heureux. "Mais j'aurais ajouté que tout en étant attachés à notre langue, cela ne devait pas nous empêcher d'apprendre aussi de parler dans l'occasional la langue anglaise, afin de pouvoir communiquer avec nos compatriotes de langue anglaise "les comprendre et être aussi en état de lutter avec eux en affaires publiques et privées. "Je leur aurais dit aussi que nous "devons tous vivre en bons rapports avec les autres races qui habitent le Canada. A quelques nationalités que nous appartenions, quelque soit le culte religieux qui nous prône, nous sommes tous Canadiens, loyaux sujets de la reine, et nous devons et notre ambition "de devenir et être vivre en "paix et en union, faire preuve de loyauté envers la Reine, et de la nation canadienne, à laquelle la Providence a accordé un des plus beaux et des plus grands pays de la terre, des institutions libres, et la protection du plus grand empire du monde. "Ainsi le Globe ne dit pas aux Acadiens de rester fidèles à leurs coutumes: de leur conseil l'étude sérieuse de la langue anglaise sous prétexte qu'ils ne réussissent pas sans cela. Mais Sir Hector dit que s'il eût pu assister à la convention, il aurait dit aux Acadiens de rester attachés à leur langue, à leur religion, comme MOYEN LE PLUS SUR DE PROSPÉRER ET D'ÊTRE HEUREUX. Nous espérons que les Acadiens sauront distinguer entre les propos exhortatoires et les avis basés sur l'expérience et la raison. "Inutile de dire que les bons conseils de Sir Hector Langevin méritent de leur plus sérieuse considération. P. S. T. V. S.

LES MARCHANDS D'ESCLAVES. D'horribles récits sont parvenus à Londres sur le commerce des esclaves auquel se livrent les planteurs anglais dans les mers du Sud. Le synode de la mission presbytérienne aux Nouvelles-Hébrides a voté une résolution portant que "la traite des esclaves canniques aux Nouvelles-Hébrides et dans les îles voisines a contribué dans une grande mesure à la dépopulation de ces îles, a détruit les relations de famille parmi les indigènes, et a été et est encore une cause d'effusion de sang, de douleur et de désolation. "Un missionnaire nommé Paton raconte qu'il a vu de ses propres yeux des embarcations montées par des blancs transporter des Canniques sur un navire à esclaves, les mettre de force à bord, et lorsqu'ils essayaient de regagner à la nage le rivage, on les frappait jusqu'à ce qu'ils tombassent épuisés sur le pont du navire, et alors on les emmenait. Ceux qu'on soupçonnait de vouloir s'échapper étaient enchaînés à bord. Un chef indigène a été tué par l'équipage d'un de ces navires pour avoir voulu protéger sa fille, et un professeur indigène, un chrétien, a été également tué. Ce commerce d'esclaves se fait sous la protection du pavillon anglais et au profit des planteurs du Queensland et des îles Fidji.

Un remède spécial pour l'indigestion ou la dyspepsie sous l'impulsion de quelle forme, est King's Dyspepsia Cure, le seul remède, de ce genre sur le marché, Guérison certaine ou argent retourné. Une piastre le paquet. Un échantillon sera envoyé à toute adresse sur réception d'un King's Dyspepsia Cure Co., New Glasgow, Nova Scotia. 224

MIRARD'S LINIMENT CURES DIPHTHERIA.

UN CHAMPION LINIMENT. Pour toutes les maladies bilieuses et miasmiques, l'Ague Cure d'Ayer procure une guérison certaine, absolue, radicale.

MIRARD'S LINIMENT CURES COLDS, ETC. 20 août.

UN PAROISSIEN.

DECÈS A Rustyville, le 12 courant, après une longue maladie, Sieur Fernand Boute, à l'âge de 80 ans, père de M. Dominique Boute.—R. I. P.

DECÈS A Rustyville, le 12 courant, après une longue maladie, Sieur Fernand Boute, à l'âge de 80 ans, père de M. Dominique Boute.—R. I. P.

DECÈS A Rustyville, le 12 courant, après une longue maladie, Sieur Fernand Boute, à l'âge de 80 ans, père de M. Dominique Boute.—R. I. P.

DECÈS A Rustyville, le 12 courant, après une longue maladie, Sieur Fernand Boute, à l'âge de 80 ans, père de M. Dominique Boute.—R. I. P.

PERDU.

Un tout petit bouquet en fleurs de violettes... Gaieté sur le chemin, et pas une fillette... Ne le vit en passant il était tout perclus...

Le "Bordj" Desert

C'était un moment où la colonne commandée par le général Logerot allait franchir le redoutable... Nous avions été en reconnaissance... jusqu'à un petit fort placé de l'autre côté de la frontière...

—Aurais-tu dit le sous-officier de chasseurs d'Afrique qui commandait le détachement... —Ah! Français, bon Français... dit le nègre, rassuré, et il s'approcha...

Une conversation s'engagea alors, en arabe, entre le maréchal des logis et lui... —Oh! est ton maître?... —Parti?... —Et ses hommes?... —Partis aussi!

Un jour, de grand matin, le factionnaire de Sidi-Yusef aperçut sur la route un petit convoi de trois muletiers... —Attendez une heure ou deux, prit sa carabine en bandoulière...

La dernière chambre était, chose curieuse, fermée à clef, et une barre de bois avait été clouée à la tête sur la porte... Nous avions laissé nos chevaux à la garde du nègre, et nous examinâmes avec curiosité cette primitive construction...

qui commandait le bordj tunisien et qui était chargé du service des douanes, que l'expédition?... Le jeune homme s'était arrangé une petite vie tranquille...

Il se levait tard et se couchait tôt, faisait sa sieste dans la journée et fumait sa cigarette... Bienôt, des rapports amicaux s'établirent entre lui et les hommes du bordj français...

Les soldats français avaient, d'ailleurs, droit de chasse sur le sol tunisien; ils n'avaient, à eux seuls, qu'une vieille carabine à deux coups, mais quand on suit un meunier ça poudre!

—Tiens! dit le sergent en riant, qu'est-ce qui se passe chez notre voisin?... —C'est-ce que notre compagnie ne lui suffit plus, pour lors?

Le sergent n'était pas homme à se laisser démonter pour si peu. Il avait remarqué qu'un des portes était fermée. Il sortit, fit le tour du bordj, escada la muraille et plongea ses regards dans la pièce close...

Une femme se trouvait là, presqu'un enfant, sinon d'une éblouissante beauté, du moins toute jeune et vraiment charmante dans son costume oriental...

—Ma petite Fizza, ma colombe, te voilà, te voilà donc! Je m'en croyais sans toi, ma fille... —Ah! bien oui! pensa le sous-officier, voilà une recommandation qui ne sera pas inutile!

Il redescendit sans bruit de son poste d'observation, et, pour ne pas inspirer de soupçons, alla chasser une heure. En revenant, il s'arrêta au bordj. El-Morali était dans sa chambre, cette fois... —Rien de nouveau, commandant? —Fit le sergent...

qu'il fût à garder son secret, il avait d'instinctives défiances qui persistaient... Le sergent ne se décourageait pas, cependant. Une nuit, il n'y tint plus...

—Tiens, commandant, c'est vous! fit-il, assez interloqué... —Oui, répondit le Tunisien d'une voix singulièrement décidée pour un homme comme lui...

Le lendemain, il eut habile de sa part de ne pas affecter de froi-té dans ses rapports avec El-Morali, de feindre d'avoir trouvé leur rencontre toute naturelle... —A propos, dit-il, qui donc chantait ainsi, hier soir?

—Sans doute un de nos hommes, fit El-Morali... Et voyant l'air ironique du sergent, il ajouta: —C'est-à-dire que je te cache quelque chose? Par Allah! je ne me trompe pas, à toi, mon ami...

El-Morali dit vrai: il n'y avait personne. Eunu de l'aventure de la veille, il avait fait partir Fizza lui-même!

C'était quelque chose de si touchant que ce gros homme attendant devant ses souvenirs de sa fille, dans cette pièce où elle avait passé et laissé comme un parfum, que le soldat n'eut pas envie de rire...

—Mais par un sentiment d'une délicatesse paternelle charmante, la seule qu'il eût, assurément, il n'avait pas voulu qu'on pût noter facilement dans l'asile, devenu sacré pour lui, où il avait reçu Fizza, et qui, dans ce fortin délabré, était la seule pièce entretenue proprement, avec une sorte de raffinement tendre...

—Voilà pourquoi, en mettant le pied sur le sol tunisien, nous avions trouvé fermée une des portes du bordj... —Mort aux Chimistes!

Un poète a dit: "Heureux ceux qui connaissent la nature des choses!"... On voit bien que ce rimeur enthousiaste ne connaissait pas la chimie. Dame! le poète était latin, c'est-à-dire ancien; tandis que la chimie est, relativement moderne...

Je demande donc une loi, une bonne loi, sévère mais juste, contre les chimistes... ARTICLE PREMIER.—L'exercice de la profession de chimiste est formellement interdit...

Après cela on recommencerait peut-être à faire à la bonne franquette, le pain avec de la farine, et le beurre avec de la crème... C'est la grâce que je vous supplie, infortunés consommateurs mes frères!

Le conseil législatif, au Caire, vient d'approuver un décret relatif aux brigands et aux peines dont ils sont passibles... L'Official du gouvernement égyptien donne le texte de ce décret dans lequel se trouve un article ainsi conçu:

"Il est laissé à la faculté de l'iman (chef de l'état) de prononcer contre les brigands convaincus d'assassinat et vol l'une des six peines suivantes: 1. L'amputation de la main droite et du pied gauche, suivie de l'exécution capitale; 2. L'amputation comme ci-dessus, et le crucifiement; 3. L'amputation comme ci-dessus, l'exécution capitale et le crucifiement; 4. L'exécution capitale; 5. L'exécution capitale; 6. L'exécution capitale."

On fixe à un poteau deux barres de bois parallèles traversées à une certaine distance l'une de l'autre; le poteau ainsi garni est fixé perpendiculairement dans le sol, on attache ensuite les deux pieds du patient derrière l'un de l'autre à la barre inférieure et ses deux mains rigidelement écartées à la supérieure. Ainsi attaché, le condamné sera percé à la mamelle gauche par une lance qui devra être renforcée dans la blessure jusqu'à ce que la mort ait lieu.

Mme Spencer, femme d'un médecin de Harbord, Ind., a aujourd'hui 51 ans et peut se flatter d'être en beaucoup plus d'époux légaux que la part ordinaire qui revient à chaque mortelle en ce monde... Elle naquit dans le comté de Chautauque, N. Y., et son nom de fille fut Emma Lyon.

—Mort aux Chimistes! Un poète a dit: "Heureux ceux qui connaissent la nature des choses!"... On voit bien que ce rimeur enthousiaste ne connaissait pas la chimie.

—Mort aux Chimistes! Un poète a dit: "Heureux ceux qui connaissent la nature des choses!"... On voit bien que ce rimeur enthousiaste ne connaissait pas la chimie.

Dans un procès engagé sur des intérêts de famille, un des témoin vient d'avoir à expliquer sa situation au tribunal, et ce n'était vraiment pas une chose facile... Une parente compliquée

Pilules Purgative de Parsons. FONT UN RICHE SANG NOUVEAU. Changent complètement le sang et ont un effet sur le système en trois mois...

DIPHTHERIE. GHOUP, ASTHME, BRONCHITE, NEURALGIE, RHUMATISME. LE LIXIVRE ANODIN DE JOHNSON...

FAIT PONDRE LES POULES. Les œufs de poules qui ne pondent pas sont rendus féconds par ce produit...

ORGUES! PIANOS! LE GRAND ENTREPOT DE Musique Instrumentale des Provinces Maritimes. Le seul agent pour deux grands pianos de l'Amérique et l'Europe.

ORGUES Par les trois grands Maîtres: Mason & Hamlin, Bell et le... W. H. JOHNSTON, 121 et 123 HOLLIS STREET, HALIFAX, N.E.

LOTÉRIE CLASSE D'OR. NOMECLATEURS DES LOTS. 1 Immeuble de \$5,000.00 à \$5,000.00...

STEAMERS. YARMOUTH S. S. CO. LIMITED. La Ligne la plus courte et la meilleure entre la Nouvelle-Ecosse et Boston...

W. MILLER'S AMERICAN SHOE STORE. 277 MAIN STREET, YARMOUTH, N. E. Meilleurs effets aux prix les plus bas se trouvent chez...

BROWN BROS & CO. CHEMISTS & DRUGGISTS. L'émulsion d'Huile de Foie de Morue de Puttner. Avec HYPOPHOSPHITES DE CHAUX ET DE SODA...

Nouvelle Marchandises. "BONANZA" NOUVEAUX PLAIDS. de Boston de couleurs variées et de modes et dessins les plus récents.

Nouveaux Boston Satéens. de 34 pouces de large et seulement 14 cents la verge! Ces Marchandises sont des modes les plus récentes...

Nouvelles Fleurs. Nouveaux Chapeaux. que nous voulons au dessous du prix courant.

NOS THÉS. sont excellents et à bon marché. Tous s'accroissent à la fois. Granger Frères, Libraires-Éditeurs, MONTREAL.

RE DER ELECTRIC. Have you tried the Celebrated ELECTRIC SHOE DRESSING? It is not a polish but a wonderful leather preservative...

JNO. MILLER, GERANT. 367 Rue Main street, Yarmouth, N.S.

W. P. COMEAU TAILLEUR. Tailoring Establishment. GRANDS MARCHÉS CHEZ E. P. COMEAU TAILLEUR.

E. P. COMEAU TAILLEUR. "MELTONS" de différentes qualités, couleurs et nuances. NOUS AVONS en main (pour hommes et jeunes gens) les meilleurs "WAEEDS", les DROPS d'Italie...

J. C. MUISE, TAILLEUR. Nous vendons! L. A. Melanson MARCHAND-DETAILLEUR, CHURCHPOINT. Nous achetons Fleurs de différentes qualités...