

THE OCALA EVENING STAR

WEATHER FORECAST

Fair tonight and Sunday, warmer northeast portion.

OCALA, FLORIDA, SATURDAY, OCTOBER 13, 1917.

VOL. 23, NO. 248.

FROSTY WEATHER FOR THE FANS

SHIVERING BUT ENTHUSIASTIC CROWD AT CHICAGO

Chicago Captured the Fifth Game by a Score of Eight to Five

(Associated Press)

Chicago, Oct. 13.—The weather is clear and cold for the fifth game of the World Series with promise of rising temperature as the day progressed. The short, shivering line did not form at the gates until 4 o'clock this morning, and there were not more than three or four hundred there at daybreak. Speculators have greatly reduced the prices of tickets. The fifth of the World Series games will be played in a frosty wind with the spectators wrapped in heavy overcoats.

If a seventh game is necessary to decide the contest, it will be played in New York.

BATTERIES

New York: Sallee and Rariden.

Chicago: Russell and Schalk.

FIRST INNING, FIRST HALF

2:37 p. m., New York: Thorpe is playing right field for New York instead of Robertson. Burns walked. Herzog singled. Burns scored on Kauff's double. Cicotte was sent in to finish pitching the inning. Weaver took Zimmerman's grounder and Herzog was run down between third and home. Kauff went to third. McMullen took Fletcher's grounder and caught Kauff at the place. Robertson batted for Thorpe. Zimmerman scored on Robertson's single. Cicotte threw out Holke.

Second Half

2:24 p. m., Chicago: John Collins popped to Zimmerman on the first ball pitched. McMullen walked. Collins singled. McMullen was out at second. Jackson flied to Burns. Fletcher booted Felsch's grounder. With the bases full Gandil flied to Holke.

SECOND INNING, FIRST HALF

2:54 p. m., New York: Rariden singled. Sallee forced Rariden at second, Gandil to Weaver. Burns fanned. Herzog went to first and Sallee to second on Weaver's bobble. Kauff out, Collins to first.

Second Half

2:57 p. m., Chicago: Weaver out, Fletcher to first, Schalk grounded out to Fletcher. Cicotte walked. John Collins fouled to Rariden.

THIRD INNING, FIRST HALF

3:06 p. m., New York: Zimmerman singled, Fletcher lined to McMullen who doubled Zimmerman at first. Robertson singled. Holke fanned.

Second Half

3:08 p. m., Chicago: McMullen flied to Robertson. Eddie Collins walked. Jackson flied to Robertson. Collins scored on Felsch's double. Gandil flied to Kauff.

FOURTH INNING, FIRST HALF

3:30 p. m., New York: Rariden singled, Sallee sacrificed to Gandil who made the play unassisted. Rariden scored on Burns' single. Weaver fumbled Herzog's grounder and Burns went to third. Burns scored when Gandil took Kauff's grounder and threw wild past Cicotte covering first. Zimmerman hit into a double play, McMullen to Eddie Collins to Gandil.

Second Half

3:39 p. m., Chicago: Weaver out, Zimmerman flied to first. Holke out to Schalk unassisted. Cicotte flied to Burns.

FIFTH INNING, FIRST HALF

3:43 p. m., New York: Feltcher flied to Jackson, Robertson got his third single. Holke flied to Weaver and Robertson stole second. Cicotte purposely passed Rariden. Sallee fanned.

Second Half

3:50 p. m., Chicago: John Collins fanned, McMullen flied to Kauff, Eddie Collins singled, Jackson singled, Felsch out, Sallee to first.

SIXTH INNING, FIRST HALF

3:55 p. m., New York: Burns flied to Jackson. Herzog grounded out, Collins to first. Kauff singled. Kauff stole second. Eddie Collins threw out Zimmerman.

Second Half

4:05 p. m., Chicago: Gandil out, Sallee to first. Weaver singled. Schalk singled. Weaver went to third. Risberg batted for Cicotte. Weaver scored on Risberg's single. John Collins out to Holke unassisted. Herzog threw out McMullen.

SEVENTH INNING, FIRST HALF

4:17 p. m., New York: Williams is now pitching for Chicago. Fletcher doubled, Robertson popped to Williams who dropped the ball. Holke fanned.

AN OFFENSIVE IN THE EAST

Begun by Teutons in Hopes to Offset Western Success of French and British

(Associated Press)

While the British offensive came to a temporary pause with the gains effected yesterday everywhere held, a situation holding big possibilities has developed on the Russian front. The landing of German troops on the islands of Oesel and Dago, at the entrance to the Riga gulf, is reported from Petrograd. From the shore's edge at Haphal, opposite Dago island, a railroad runs direct to Revel, the Russian naval base and thence to Petrograd. The island has been of importance to the Russian bases particularly for airplane activities. Their seizure would undoubtedly hamper Russian naval scout work, close the Gulf of Riga to the Russians and apparently offer an excellent starting point for a land expedition against Petrograd. It is believed the lateness of the season would not permit that now, however.

Heavy rain continues in Flanders. The Germans failed to counter-attack last night. The Teutons attacked several times on the Aisne front but were repulsed.

GERMANS LAND ON BALTIC ISLANDS

London, Oct. 13.—The Germans have landed troops on the islands of Oesel and Dago, in the Gulf of Riga, according to a Petrograd dispatch to Reuters. These islands are at the entrance of the gulf and provide easy access to the mainland by intermediate islands.

REICHSTAG ADJOURNED

Copenhagen, Oct. 13.—The German reichstag adjourned leaving the latent crisis which observers believe sooner or later will lead to the retirement of the chancellor. Recent arrivals from Berlin say that Chancellor Michaelis cannot last a month.

TEUTON LOSSES TREMENDOUS

Unmistakable intimation of great losses of the Germans in the Flanders fighting is contained in the latest comment of the military critic of the Berlin Tagesblatt. He reviews the loss of five-sixths of the officers and one-third of the men in certain battles in the war of 1870, and adds that the losses in this conflict often exceed those.

FIGHTING LANDING FORCES

Petrograd, Oct. 13.—German battleships of the dreadnaught class, silenced the coast batteries during the landing of troops on Oesel and Dago islands. The Russian garrison was fighting the landing forces.

ned, and Fletcher scored on Rariden's single. Sallee and Burns fanned.

Second Half

4:41 p. m., Chicago: Eddie Collins flied to Fletcher, Jackson singled, Felsch singled, Jackson and Felsch scored on Gandil's double. Weaver out, Fletcher to first, Scalk walked. Lynn batted for Williams, Gandil scored and Schalk safe at second when Fletcher muffed Rariden's throw to catcher, Schalk stealing. Lynn fanned.

EIGHTH INNING, FIRST HALF

4:33 p. m., New York: Faber is now pitching for Chicago. Herzog fanned, Kauff out, Faber to first; Zimmerman flied to John Collins.

Second Half

4:53 p. m., Chicago: John Collins singled, McMullen sacrificed, Zimmerman to Holke. John Collins scored on Eddie Collins' single. Jackson singled. Eddie Collins scored when Zimmerman threw wildly to catch Jackson. Perritt is now pitching for New York. Jackson scored on Felsch's single. Gandil flied to Burns. Felsch out stealing, Rariden to Fletcher.

NINTH INNING, FIRST HALF

5 p. m., New York: Weaver threw out Fletcher, Robertson flied to Jackson, Holke out, McMullen to first.

SUMMARY

R H E
New York 5 12 3
Chicago 8 14 5

OCALA CHAPTER NO. 29, O. E. S.

There will be a rehearsal Monday night at 7:30 o'clock. All officers are urged to be present. Also Wednesday afternoon at 3 o'clock.

11 pounds of SUGAR \$1, with one dollar purchase of other groceries for cash, Saturday and Monday only. Smith Grocery Co. Phone 434. 3t

November issue of Cosmopolitan and Pictorial Review at THE BOOK SHOP. 2t

We are agents for Kodaks and the Eastman N. C. films. Gerig's. 29-1f

CRASHED ON THE VIRGINIA COAST

Steamer New Orleans was Wrecked but Most of Her Crew Saved

(Associated Press)

An Atlantic Port, Oct. 13.—Twenty-six members of the crew of the steamer New Orleans, wrecked off the Virginia coast Wednesday, have been brought here by the steamer which picked them up after the ship went down. First Officer Kohlmann was swept overboard and drowned.

BOARD OF TRADE MEETING

The meeting of the board of trade Friday evening was pretty well attended.

The resignations of Mr. Louis H. Chazal as a member of the board of governors, and the resignation of Mr. H. M. Weathers as a member of the board of governors were called to the attention of the meeting by Mr. Gary. The president nominated Mr. R. L. Martin and Mr. S. P. Hollinrake as members of the board of governors to fill the vacancies caused by the above resignations.

Communication from the National Farmers Congress of the United States of America, asking that we name delegates to attend the sessions of that organization which will be held at Springfield, Missouri, October 23-26, was read by the secretary. The matter was referred to the board of governors for consideration and action.

The secretary presented and read a copy of resolutions adopted by North Florida chamber of commerce, endorsing the suggestions and recommendations of the Governor of Florida and of the legislature of Florida in urging the congress of the United States to take action looking to the protection of the Gulf coast of Florida from attacks of foreign enemies, and by taking over the Old Spanish Trail as a military highway, and fortifying certain parts of the Gulf of Mexico with in the state. This communication was referred to the board of governors for consideration and recommendation to be made by them to the next meeting of the board of trade.

Resolutions adopted by the chamber of commerce of the United States, setting forth the importance of improving our public highways as an essential step toward bringing about the high state of efficiency necessary in the transportation of foodstuffs economically. The meeting was unanimous in endorsing the resolution.

Col. Rogers, a member of the committee appointed to go before the county commissioners with reference to getting them to harden the road from Starks Ferry to the Lake county line, reported that he and Mr. Geo. MacKay had appeared before the commissioners and presented the matter to them, and that the commissioners had given them their assurance that this road would be hardened, and that the same had been placed in the budget. Col. Rogers reported that the county commissioners also intended hardening the road which runs along the other side of the river from Moss Bluff to Umatilla and which is known as the "Old Orlando road."

At a recent meeting of the board of governors it was decided to send a representative of the board of trade to attend the good roads meeting which was held at Tallahassee on the 10th. Mr. Gary announced that Mr. W. D. Carn was delegated to represent the board of trade at that meeting. Through the efforts of the county commissioners, the state road commissioners agreed to expend the sum of twenty thousand dollars on improvements to the Dixie Highway in Marion county. This is a part of the Federal Good Roads Fund which was appropriated Federal and State Governments.

Communication announcing Mr. J. L. Spore, 738 W. Bay street, Jacksonville, Florida, as employment manager for the work at Black Point, was read by the secretary.

Secretary announced that the state railroad commission had extended time for completing union station to November 1st, 1917.

Playground and recreation association of America have called on us to raise \$400, having furnished us with instructions for conducting campaign, etc. Upon motion matter referred to board of governors for action. This fund is being raised for establishing places of amusement for the soldiers in camp, and especially for camps that are located near small towns that do not have amusement places.

The Woodmen meeting last night was well attended. At the next meeting, Friday night, Oct. 26, the lodge will assemble at 6:15, and after attending to regular business will go to Sparr to help that camp in its work.

GREAT DESTRUCTION OF GRAIN

Believed that a Fire in a New York Wheat Elevator was Caused by a Bomb

(Associated Press)

New York, Oct. 13.—Fire in a wheat elevator which the elevator superintendent believes was caused by a bomb(destroyed thousands of bushels of grain, at an estimated loss of \$500,000. The fire was confined to one elevator and is under control.

W. J. BORDEN

News was received in the city today of the death of Mr. W. J. Borden at his home at Oxford this morning.

Mr. Borden was one of Florida's prominent men. Born in Alabama long before the civil war, he came to Florida in middle age and helped greatly in the rebuilding of the state. He was for a while a leader in public affairs and represented this senatorial district at Tallahassee. For the past twenty years or more he has lived very quietly at his home in Oxford.

Mr. Borden was the father of Assistant Postmaster B. F. Borden of Ocala, who has remained closely by his father in his last few days. The funeral of this honored old citizen will be held at Oxford tomorrow, at 3:30 in the afternoon.

COMPANY A NEEDS A TRUCK

Lieut. M. C. Izlar, home for a couple of days from Camp Wheeler, says that one of the needs of Company A is a little truck to help the boys handle baggage and other articles. Several of the other companies in the 124th have such trucks.

Can't we all pitch in and buy a truck for our company?

NOTHING TO THE REPORTS

Mr. Ed. L. Wartmann of Citra, a member of the state board of control, was in town today. In regard to the reports that the board of control intended to bar fraternities from the state colleges, and make the students wear uniforms, Mr. Wartmann says there is no truth in either story.

"STOP, LOOK, LISTEN," A GOOD SHOW

Tickets for the musical comedy, "Stop, Look, Listen," which will appear at the Temple Tuesday evening, went on sale at the Temple box office this morning.

This company played in Augusta, Ga., last week, and the dramatic critic of the reliable old Chronicle said it gave a delightful show.

SUMMERFIELD LODGE IS GROWING

A number of Odd Fellows from Tulula Lodge went to Summerfield last evening to assist the lodge of that place with their initiation work.

The Summerfield lodge, though less than a month old, is doing nicely and its membership is growing with each meeting. The officers of the lodge are Robert Shaw, N. G.; W. H. Proctor, V. G.; R. L. Clyburn, secretary, and T. C. Connell, treasurer.

The second story of the Clyburn store building is being prepared for a lodge room, and when completed will make an ideal meeting place.

The Tululaites who attended last evening were Messrs. M. M. Little, W. L. Colbert, Dempsey Mayo and Joe Potter.

Messrs. J. W. Sample, Harry E. Johnson and Wynne W. Scott of Haines City, were at the Empire Cafe last night. They had been to Gainesville attending the seminar. Mr. Sample is secretary of the Home Products Co., manufacturer of Street's grapefruit juice, Mr. Scott is manager of a large packing house at Haines City, and Mr. Johnson has a large citrus grove.

The little A. C. L. yard engine had to pull the Homosassa train yesterday afternoon and this morning. An inspector came in yesterday and carried off the regular engine No. 39 of the Jacksonville-Leesburg run for the use of the government.

An alarm at 7:35 this morning sent the fire department out on Broadway. It was only a little blaze in a cottage near Faussett's, and was easily extinguished.

Have your prescriptions filled at Gerig's by registered pharmacists. 1f

Trade at Gerig's and get the best drugstore service. 29-1f

Do you read the want ads?

BOMBING FOR LIBERTY BONDS

Coast to Coast Aerial Raid in Order to Raise the Needed Cash

(Special to the Star)

Atlanta, Oct. 13.—On receipt of a telegram from Washington today announcing a coast-to-coast aerial raid on hundreds of cities throughout the United States in behalf of the second Liberty Loan, it was noted that no city or community in the sixth federal reserve district has been included in the program of the flyers.

Chairman St. Elmo Massengale of the publicity committee for this district, immediately wired the publicity department in Washington calling attention to this oversight and insisting that the sixth district should be included in these aerial visits which will begin on October 20.

According to schedule, forty-five aviators and eight balloonists armed with paper bombs, will ascend flights ranging from fifteen to 150 miles and covering the entire country from the Atlantic to the Pacific, excepting, it seems, the southeastern section. This oversight may be remedied as the result of the efforts of the sixth district committee. Each of the aeroplanes will carry about 175 pounds of paper bombs containing literature on the second Liberty Loan, which will be dropped in various cities over which they pass. There will also be a special bomb dropped in each city containing a message to the mayor. It is anticipated that arrangements will be made for a similar fly over the sixth district.

At a special meeting of the Georgia State Council of Defense, presided over by Governor Dorsey, it was resolved to work in harmony with the Liberty Loan committee and make every effort to increase the sale of bonds in Georgia. Governor Dorsey announced he would issue a special proclamation on the subject at once, pointing out the urgency of the case and appealing to all Georgians to subscribe.

Encouraging reports are coming from some few cities of the district, although the aggregate sales of bonds has been unusually small. While subscriptions of several millions in the aggregate have been announced, the actual purchases to date as recorded at the Federal Reserve bank here are scarcely \$1,000,000. Only sixteen more days of the campaign remain, including Sundays, and within that time the sixth district must take not less than \$90,000,000 to \$100,000,000 worth.

In some few cities of the district mass meetings are being held at which subscriptions are being taken. There was a mass meeting in Athens, Ga., this week and the subscriptions aggregated more than \$100,000. The city of Cordele, has invested its entire sinking fund of \$32,000 in Liberty Bonds.

The following statement from Cardinal Gibbons, of Baltimore, was wired to the executive committee of the sixth federal reserve district today:

"Subscriptions should be made to the second Liberty Loan even though personal sacrifices are involved," Cardinal Gibbons declared. "In order to be of some help to the government and encourage others by example, I am subscribing to the extent of my limited means. I hope this and other manifestations of my endorsement of the loan will be of service to you in bringing to the minds of all our citizens the vital importance of their most earnest co-operation in subscribing to the loan, even though it requires personal sacrifice."

News comes from Washington to the executive committee that it will be as simple and as convenient a matter to collect interest on Liberty bonds as is calling for mail at the postoffice. Postmasters all over the United States have been instructed by postmaster General Burleson to cash coupons or treasury warrants issued in payment of interest upon Liberty Bonds upon presentation. The postmasters will be reimbursed for these payments direct from Washington. Practically every bank will also pay these coupons and treasury warrants, but in order that there may be no difficulty in making the collection at any point, the government has also authorized the postmasters to pay them.

WEATHER NEXT WEEK

Washington, Oct. 13.—The weather forecast for the week beginning tomorrow in the South Atlantic and Gulf states is: Fair with temperatures about normal; occasional showers probably the latter part of the week.

New Victor records at THE BOOK SHOP. 2t

BUYING BONDS FOR DAGO BABIES

Greeks and Italians are Among the Most Enthusiastic Subscribers to the Liberty Loan

(Associated Press)

Washington, Oct. 13.—Treasury officials hope that this will be the Liberty Loan campaign's red letter day. Appeals urging that end have been sent all local chairmen as a result of the slow progress of the sale thus far. Although reports are far from complete, officials are not optimistic over the showing. Reports show that Greeks and Italians are among the most enthusiastic purchasers in Chicago. Buying bonds for their babies is becoming popular.

ATLANTA DISTRICT INCREASING

The treasury department has issued a loan statement, saying reports from the Atlanta district "showed unmistakable signs of increasing confidence."

CONSUMPTION OF LINT COTTON

Washington, Oct. 13.—Lint cotton consumed during September was five hundred and twenty-two thousand bales as compared with five hundred and twenty-two thousand bales for the same month last year.

PLEDGE CARD CANVASS HAS BEEN POSTPONED

Delayed a Week at President's Request So as Not to Interfere with Liberty Bond Drive

(Special to the Star)

Jacksonville, Oct. 12.—At the request of President Wilson the food conservation pledge card canvass has been deferred by Food Administrator Hoover until the week of October 28 to November 4th, to give place to the Liberty Loan bond campaign drive during the week of October 21. Please give the widest possible publicity to this change of date. School enrollment day for national food conservation in Florida will be observed Friday, Oct. 19th, as ordered by the governor in his proclamation. Leroy Hodges, Campaign Director.

PRELIMINARY TRIAL OF MILLS

Mr. G. W. Mills, from whose hasty act Mr. W. L. Hall received his death wound Thursday, was brought to the city from Fellowship yesterday afternoon, and is having his preliminary hearing before Judge Smith this afternoon.

Mr. Mills has lived in the Fellowship neighborhood for many years. He has a large family and is well thought of. One of his neighbors who has known him twenty years or more says he never knew him to have any trouble before.

IN THE CITY COURT

The first case to come before the city court for trial under the ordinance recently passed by the council regulating the amount of liquor that may be transported into the limity was brought before Acting Recorder William M. Gober this morning.

Jim Dawkins, colored, was arrested yesterday by the city officers and under the new law, and when his case was called this morning his attorney, Mr. R. B. Bullock, asked that it be continued until Tuesday morning, which was granted.

TO OUR CUSTOMERS

Owing to the increased prices of feed stuffs, bottles, labor, etc., we are compelled to raise the price for our milk and cream and beginning on October 15th, 1917, tickets books will be sold hereafter at:

16 pints milk \$1.20.	Now
20 pints milk \$1.50.	1.70
40 pints milk \$3.00.	1.80
80 pints milk \$6.00.	1.75
1 pint cream \$.30.	1.25
1 quart cream \$.60.	6.00
This advance in price for milk and cream will only partly make up for the higher cost of feed stuff, etc., as a comparison will show.	4.25
1914	1.25
\$1.75 Cotton Seed Meal.....	2.00
1.70 Bran	1.50
1.80 Shorts	1.00
1.75 W. C. Oats	1.00
1.25 Hay	1.00
6.00 Quart bottles, gross.....	1.00
4.25 Pint bottles, gross.....	1.00
1.25 Milk	1.00
1.00 Ordinary Labor	1.00
13-6t Ocala Heighty Dairy.	1.00

Buy your victrola now. The factory is several months behind on orders. THE BOOK SHOP. 2t

A full assortment of the famous PAKRO Seedtape. Just the thing for the small fall garden. Ocala Seed Store. 1f

Chesapeake Bay Oysters received daily at the Delicatessen Shop, Ocala House block. 17-1f