

SOCIETY PEOPLE AND EVENTS

By MISS E. NELLIE BECK.

Telephone No. 669.

Seen, Heard and Done Among Those Who Go, Come and Tarry.

PENSACOLA BAY.
Twas there in the harbor at sunset,
At the close of a summer's day,
The ships of many nations,
Safe at their anchor lay.

The sun in its downward course
Shed its glittering rays,
Across the decks of the vessels
As they rode on the glistening waves

The stars that at evening shine
Are obscured by the gathering cloud,
While the rumbling of the thunder
With the lightning clashes loud.

'Tis another storm of the tropics
That rushes in fury fast,
Lashing the waves in its anger,
Dealing destruction, each blast.

Sat lo! when the storm abated,
And the night gave way to day,
The fleet lay safely at anchor
In Pensacola's Bay!

—WILL S. KLINE.
Pensacola, Fla., April 2, 1905.

WHY MEN ARE BALD.

We were in the society of many curates and old maids at an English tea party. The conversation had turned on the question, "Does the wearing of hats make men bald?" One grave and unworried old curate opened—and closed—the discussion by saying, "Not hats, dear friends, but shirts. Now, you will have noticed that a man takes off his shirt over his head, thereby dragging the hair out by the roots, whereas a woman—here three teacups dropped.—Brown Book.

PROMINENT EDUCATOR ATTENDING WEEK.

Prof. L. W. Buchholz of the Florida State College, Tallahassee, who has been in the city as delegate to the Presbytery, left Saturday morning for home.

Prof. Buchholz is not only one of the leading educators of the state, but he is a scholarly gentleman with all a German's love of, and proficiency in, music.

For several terms he served as superintendent of instruction for Hillsborough county and, regularly as the "campaign" came round one heard much "talk-talk" about "ousting that old Dutchman" but, somehow nothing definite could ever be urged against

him but "his Dutch accent," and the politicians tried hard to convince the people that it was "absurd to have as superintendent of American schools a man who can't talk plain American language."

But—somehow the people, especially the Tampa people, always decided that despite his foreign accent Prof. Buchholz not only spoke more correctly than his native opponents, but taught his teachers how to teach correctly. Moreover they were obliged to admit that, under his superintendency the public schools of Hillsborough county were lifted from the ordinary grade to the very foremost rank in Florida public instruction.

Miss Eliza Gold, who has been seriously ill for several weeks, is greatly improved and expects to be able to resume her duties on Monday.

MR. AND MRS. STODDART'S BEAUTIFUL AZALEAS.

Mr. and Mrs. Alexander Stoddart who recently came down from their northern residence on the Hudson near New York city, are at their beautiful home on Stoddart avenue, East Hill.

Visitors in the city, especially those recently from a cold climate, should not fail to see "the Stoddart place," and those who love the beautiful in the floral kingdom—and who does not—will be especially repaid by a view of the magnificent Azaleas that are now in their perfection, and lend an added glory to that always attractive place.

Mr. and Mrs. Stoddart's Azaleas are not only the largest bushes in all this section of the country, but their wealth of perfect pink blossoms are as rare as they are beautiful, and form one of the most attractive sights in or near Pensacola.

ROSENSTEIN-FRENKEL.

The wedding of Miss Evelyn Frenkel and Mr. Archie L. Rosenstein will take place Monday evening, April 17. The ceremony will be followed by a large reception at the residence of the bride's mother, Mrs. M. Frenkel, 520 West Gregory, at 8:30.

U. D. C. MEETING.

Pensacola Chapter United Daughters of the Confederacy will meet Tuesday afternoon at 4 o'clock at the residence of the president, Miss Lella Reese.

SUDDEN DEATH IN JAKIN OF MR. J. J. FLOWERS.

Mr. J. C. Jones and Mr. and Mrs. Floyd Smith left Friday for Montgomery to attend the funeral of their cousin Mr. J. J. Flowers of that city who expired very suddenly in Jakin, Ga., Friday morning at 6 o'clock.

The body was taken to his home in Montgomery whence the burial took place Saturday evening at 5 o'clock.

Mr. Jones and Mr. and Mrs. Smith are expected to return this morning from their sad journey.

A PRETTY, GOOD DEFINITION.

A Western lecturer in one of his talks on the manners and customs of high society, said:

"Too often society is struck a telling blow by such an answer as an elderly country squire once made to an inquisitive young man."

Here the lecturer turned to the blackboard behind him, and scrawled out in four immense letters—R. S. V. P.

"A young man," he resumed, "asked the country squire what those letters meant at the foot of an invitation. The squire with a little chuckle, answered:

"They mean, Rush in, Shake hands, Victual up, and Put."—Brown Book.

A FINE ENTERTAINMENT.

The entertainment given Friday night in Library Hall by members of the Epworth League of the Gadsden street M. E. church was well attended.

The first number, "Nearer My God to Thee," illustrated by Miss Flossie Boyer and Miss Edith Luske, and sung by Mrs. R. Q. Owsley, was extremely beautiful, and a fair indication of the character of the whole program which has been published, all the parts of which were good.

Miss Alma Price of Cincinnati, who directed the entertainment did some very graceful posing in "The Swedish Prayer," which was very good.

MANAGER TIMBERLAKE IN THE CITY.

Mr. J. C. S. Timberlake, the former popular manager of Hotel Escambia, is in the city en route from a brilliantly successful season at Palm Beach where he successfully conducted "Hotel Hibiscus" near the Royal Poinciana on the exclusive east side.

Mr. Timberlake will join Mrs. and Miss Timberlake in Gulfport, Miss., for a brief rest before going to Monticello, Tenn., one of the most beautiful and picturesque mountain summer resorts in the country, which opens June 1 and which he will manage.

Mr. and Mrs. Timberlake and their attractive daughter, have just returned from a delightful tour of Cuba where they went at the close of the season on the East Coast, the ladies proceeding direct to Gulfport where they will await Mr. Timberlake.

MR. AND MRS. McMILLAN ENTERTAIN FOR THEIR FRIENDS MR. AND MRS. CULTER.

Mr. and Mrs. N. Cuyler McMillan entertained very delightfully aboard the Florence Witherbee Saturday with a trip on the water in honor of Mr. and Mrs. J. H. Culter of Louisville, Ky., who have spent the winter in Pensacola.

They cruised up the Sound about fifteen miles, disembarked and went over to the beach where they enjoyed everything in sight.

On returning to the boat a delicious

fish chowder, with stuffed eggs, pickles, a sweet course and coffee, was served by a corps of servants carried along on the trip, which included a cruise among the battleships, numerous snap shots of various odd and attractive scenes were secured.

The bay was pretty rough but all were good sailors. In addition to the host and hostess and the honorees, among those aboard were Mrs. Murphy wife of Boatswain Edwin Murphy of the U. S. S. Iowa, Mrs. Sondley and Miss Hazel Sondley of Huntsville, Ala., and their hosts, Mr. and Mrs. W. W. Weekly, Mrs. F. L. Mayes and her guest Miss Dot Clark of Indiana, Dr. and Mrs. Sylvester Weeks, Rev. B. C. Glenn and his daughter Miss Nellie Glenn and their guests Rev. W. F. Wade and Miss Wade of Evergreen, Ala., Mrs. Julia Buchere, Miss Mary Robinson of Louisiana (guest of Mrs. Hutchinson), Mrs. Fannie Hall and daughter Miss Katie, Miss Mary Frater, Miss Josie Roberts, Miss Katherine Lane, and Miss Annie McMillan.

JEWISH WOMEN'S COUNCIL. FINE PROGRAM MONDAY NIGHT.

The Council of Jewish Women will hold their open meeting Monday night in the parlors of the Progress Club and the literary and musical program arranged is one of the best ever given. It includes a violin solo by Mr. Max Heineberg, song by Mrs. David Harrison (formerly Miss Esther Rosenstein), piano solo by Miss Stone and vocal duet by Mr. and Mrs. Ike Hirschman.

Mrs. David Harrison will read her own paper on "Professional and Club Women."

Miss Emilia Shulman's paper on "Women in the Home and the Community," will be read by Mrs. Lep Myer.

THE NAVAL RECEPTION SATURDAY AFTERNOON.

As the houseboat "Everglades" failed to arrive as expected the reception that was to have been given aboard, was transferred to the Country Club and from 3:30 to 6 o'clock last evening there was a throng of youth, beauty, fashion and chivalry paying respects to the charming hostesses, largely ladies of the navy assisted by a corps from local society.

The club rooms were beautifully decorated with flowers and the American colors and delightful refreshments were served during the evening.

The affair was quite informal and the mingling of civil, military and naval social life led to making of many new and the renewal of old acquaintances that was very enjoyable.

MISS MORRIS GIVES A FANCY DRESS DANCE.

Miss Gipsy Morris, who leaves tonight for her home in Atlanta, closed a most successful season with a fancy dress dance for her junior class Saturday afternoon that was a lovely affair.

Fifty children, all in fancy dress, make an attractive picture at any time, but when in addition to appropriate costume to each dance, they dance as gracefully as fairies are supposed to, they are irresistible and many flowers for the children added to their pleasure in the poetry of motion.

NO RECEPTION or ENTERTAINMENT COMPLETE without SOLOMON'S ICE CREAM In Fancy Forms

Pianos Tuned AND REPAIRED. CASES RE-FINISHED. We Have Three Expert Repair Men and Tuners. PRICES RIGHT.

The Clutter Music House

Ice Creams for Receptions

NEOPOLITAN BRICKS AND FANCY MOULDS.

And the best and smoothest Cream ever tasted in Pensacola. Will take entire charge of and serve refreshments at receptions, banquets, etc. Our Luncheon service unequalled in the city.

Kandy Kitchen Cafe

140 S. Palafox. Phone 999

TO BEAUTIFY YOUR COMPLEXION IN 10 DAYS, USE SATINOLA THE UNEQUALLED BEAUTIFIER.

A FEW applications will remove tan or sallowness and restore beauty.

SATINOLA is a new discovery, guaranteed, and money refunded if it fails to remove the worst case of Freckles, Pimples, Liver Spots, Blackheads and Disfiguring Eruptions in 20 days. After these defects are removed the skin will be soft, clear, healthy and beautiful. Price, 50 cents and \$1.00, druggist or mail.

Mrs. W. L. Oury writes:—Little Rock, Ark., Sept. 3, 1904. "For three years I was troubled with pimples, blackheads and spots. I tried everything advertised for skin disease without relief, until the past few weeks have used Satinola with marvelous results. My complexion has been changed to a smooth, beautiful pink, without blemish. I shall always keep Satinola in my home."

National Toilet Co., Paris, Tenn. Sold in Pensacola by all leading dealers.

tion as illustrated in the following numbers:

Eighteen of them, all in costume, led by little Miss Avis Smith danced the "Flower Dance."

Miss Ila Louise O'Brien danced the "Spanish Dance" in costume.

"The Sailors on the Shore," a group dance by twelve little girls and boys in costume, led by Miss Laura Avis Smith.

"Sailors Hornpipe" by Miss Miriam Blount.

"Milkmaids Jig" by Miss Miriam Blount, Miss Ila Louise O'Brien, and Miss Avis Smith, all wearing coquettish little sunbonnets and aprons.

"Highland Fling," Miss Ila Louise O'Brien.

"Bat Dance," Miss Miriam Blount.

"The Minuette," danced by six couples in costume "with powdered hair and patches" was very beautiful. They were Cecil Smith and Dorothy Reeves, Joseph Rouhac and Dorothy Shepard, Rouhac Moreno and Janie Knowles, Charles Chunn and Kathleen Gonzalez, Bowen Gonzalez and Mary Keyser, Willie Blount and Grace Reilly.

Little Miss Grace Bonar, a three-year-old tot in an accordeon pleated frock of pink, with pink wings, was truly a fairy in "The Fairy Dance."

In addition to these there were the usual round dances and marches, and her little pupils, patrons and friends will welcome Miss Morris when she returns next season.

LIBRARY WITHDRAWS IN FAVOR PUBLIC SCHOOL.

At the business meeting held Friday afternoon the Pensacola Library Association decided to withdraw from the library contest in favor of the public school.

As the Library now has about all the books included in the contest it would be unnecessary to duplicate them.

Mrs. W. B. Wright and her guest Mrs. Parker of New York, and Mrs. Marschall wife of Lieut. Marschall, were Capt. Cowles' guests at luncheon aboard the U. S. S. Missouri.

It is said that Lord Beresford, lord high admiral of the British navy will reach Pensacola about April 15th, and will be a guest aboard Colonel Thompson's houseboat, the "Everglades."

Dr. C. Lewis Diehl of Louisville, Ky., who arrived Thursday night and has been visiting Mr. and Mrs. George P. Wentworth on his return from a season at Ponce Park and other points on the East Coast, expects to leave today noon for home.

Mrs. E. Meade Wilson who has been confined to her home for a week or more by a severe cold is greatly improved.

Mr. R. J. Sublette, father of Mr. R. W. Sublette and Mrs. Wm. E. Johnson, of this city, is here for a few days as the guest of his hostess.

He will return this week to his home in Tennessee.

Mrs. S. S. Cramer who has been seriously ill is much better.

Mrs. John Page and two children left Friday night for their future home in Birmingham.

Mrs. M. E. Condon left Friday night on a visit to her son in Birmingham.

Mrs. M. E. Chansey of Mobile and Mrs. Osbone of New Orleans are in the city visiting their sister, Mrs. Frank Cramer.

Mrs. W. E. Snow of St. Louis, Mo., arrived in the city Friday morning and will spend several weeks here the guest of her mother Mrs. R. I. O'Neal.

The 9th grade of high school, Miss Barns teacher, gave a well patronized excursion on the bay Saturday for the

benefit of the High School Library. The day was enjoyable though the water was rather rough and many unaccustomed sailors paid the usual tribute, imploring the captain to "Do stop the boat and let me die"—with the result that, once ashore they found clear heads and voracious appetites awaiting them.

Mr. and Mrs. Raphael Church, Miss Edith Larue and Mr. Clarence Church of Cincinnati who came to see the fleet left Friday for Alabama where Miss Larue recently inherited a few thousand dollars worth of property.

The children of that good woman Mrs. Adele Davenport, who passed away Friday after long suffering, have the sincere sympathy of all who knew her as that blessed gift of God, the best earthly friend—a mother.

Mr. and Mrs. John E. Stillman entertained Mr. and Mrs. John C. Avery and their guest, Mrs. Jackson, Lieut. and Mrs. J. I. Bryan, Mr. and Mrs. John Denham, Mr. J. M. Roberts and Capt. Cowles U. S. N., at dinner Friday evening.

Mrs. Elizabeth Tankard and daughter have arrived in the city on a visit to friends in the fleet.

Mr. and Mrs. C. W. Lamar's baby daughter was quite sick yesterday but nothing serious is anticipated.

Mr. and Mrs. Julius Oerting are the happy parents of a little son, the fifth.

The Excelsior Finch will meet on Wednesday afternoon with Mrs. J. C. Pebley on East Hill.

Mr. M. E. Batts, efficient road master of the L. & N., and Mrs. Batts expect to leave about April 15 on a leisure trip through the West. After a visit in St. Louis they will go to Denver, visiting all the points of interest in Colorado, then to Salt Lake City and later to San Francisco and the Grand Canyon, planning to return about the middle of June.

Mrs. H. Matthews who has spent the winter with her daughter Mrs. M. E. Batts left Saturday noon for her home in Nashville, Tenn., to the regret of the many friends of both ladies.

Miss Bessie Kelly of Mobile who is now visiting her sister Mrs. Wright goes Tuesday to spend a week with Miss Sallie Wright.

Hon. Stephen R. Mallory made his official call on Admiral Evans Saturday morning, going out on the revenue cutter Penrose.

Mrs. L. S. Brown and little son Henry Wright Brown escorted by Mr. Brown, returned Saturday morning from Louisville, Ga., where they have spent several weeks visiting Mr. Brown's relatives in the interest of Mrs. Brown's health. And, it is very gratifying to her many friends to learn that, though not yet as robust as could be desired Mrs. Brown's health is greatly improved.

Mrs. Collier and Miss Murphy of Montgomery are expected to arrive this morning to spend the day with Mrs. Annie A. Dooley seeing the war fleet and the famous men behind the guns.

Mrs. Robert McCaskell of Freeport, Fla., is the lovely guest of Mrs. Frank Marston during her stay in the city. Mrs. McCaskell is a delegate to the Sabbath School Convention now meeting in the Presbyterian church and has captivated the hearts of all who have been so fortunate as to meet her, by her grace and charm of manner.

Wouldn't it be perfectly dear of President Castro to bring his navy and camp outside the harbor for a few days. One can almost hear the now reigning admiral jovially megaphoning to him—"O, blanket Castro, come on in and break a bottle before you smash into the mouth of the Mississippi!" adding after a pause, as he said to the Chillians—"If you don't accept h-ahem!—the Gulf will smell of garlic in the morning."

Demand Blue Ribbon Lemon and Vanilla Extracts. They are absolutely pure and of great strength. Your grocer has them.

Ballard's Horehound Syrup. Immediately relieves hoarse, croupy cough, oppressed rattling, rasping and difficult breathing. Henry C. Stearns, druggist, Saultsburg, Wis., writes, May 20, 1901: "I have been selling Ballard's Horehound Syrup for two years, and have never had a preparation that has given better satisfaction. I notice that when I sell a bottle they come back for more. I can honestly recommend it." 25c, 50c, \$1.00.

NOTICE

Launches Freddie, Riera and Stella will run excursions every ten (10) minutes to and from battleships Sunday from 1:00 to 5:00 p. m. Fare 25c.

NOTICE

I WILL NOT DRIVE THE ROAN MARE, BLUE RIBBON, APRIL 12 AT KUPFRAN'S PARK. A. L. RETTINGER.

MADE IN ONE WEEK WITH BEAUTIOLA

BEAUTIOLA is the only harmless preparation that completely obliterates all traces of care, worry, illness, exposure and age. Ten to twenty years fall like a mantle from the face after one week's treatment. Not a wrinkle, line or blemish remains to tell the story after using Beautiola One week. Beautiola is endorsed by the Medical Fraternity and expert Dermatologists everywhere. It has made once beautiful but faded professional women as youthful at forty or fifty as they were at twenty, lengthening their career before the public at least 25 years. It never fails to permanently remove the worst cases of brown, liver spots, freckles, blackheads, scars, small-pox pittings, deep wrinkles and all disfiguring eruptions.

PRICE, 50 CENTS At all Drug Stores or Direct E. R. BERRY CHEMICAL CO., ST. LOUIS, MO. SEND FOR BEAUTY BOOKLET FREE

IF WE HAVE IT, IT IS THE BEST.

WE ARE PARTICULAR ABOUT

FRESH GROCERIES, TELEPHONE ORDERS, PROMPT DELIVERY.

So if you are at all particular about the things you eat, and the prompt delivery of same, we can please you.

PURE FOODS MEAN GOOD HEALTH.

Sol Cahn & Co.

The Pure Food Store. The Store that Feeds the People.

Phones 178 and 480

Your Easter Oxfords...

Have you gotten them yet? Exercise that good second thought—think twice before you swap your good money for just any old Shoes. Second think you know that when you select your Shoes for our stock for summer wear that you will get clean, fresh, right-up-to-the-minute in style and make, and a guarantee of positive comfort. Try 'em.

Try a Pair at Three Dollars.

Others at \$2.50 and up to \$5. Pretty socks and stockings at 15, 25 and 50 cents.

THE BOSTON SHOE STORE,

Phone 690, 117 S. Palafox Street, Pensacola

GRAND MILLINERY OPENING

Monday and Tuesday

we will display without question the prettiest and swellest line of

Pattern Hats and Millinery Goods

ever brought to Pensacola, and we want every lady in Pensacola to come in and look around, whether she intends buying or not.

Pensacola Millinery Company

"THE BEST IS WHAT WE HAVE"

Candies!

When it comes to eating Candy you want something good, and we have it. It is delicious, appetizing and always fresh (by express).

FANCY CHOCOLATE, at.....30 cents per pound.
FANCY BON-BONS, at.....30 cents per pound.
All kinds of Package Sweets at all prices.
Agents for HOKLEY'S CANDIES.....60 cents per pound.

ROSENAU & GERELDS

The Fancy Grocers,
Phone 391, Pensacola.

IT'S AS PLAIN AS ABC

to the intelligent buyer why it pays to buy FOOTWEAR at this store. The variety and newness of our styles grow better every year. Nothing here stands still—always pressing forward. The only real competition we have is our endeavor of yesterday. Our new spring styles for Men, Women and Children are now on exhibition. Call and see them. You are welcome to look; buy if you please.

\$1.50 to \$5.00 PAIR.

LACE and GAUZE HOSIERY for Ladies and Children, Tan, Black and White, 25, 35, 50 and 75c pair.

MEYER SHOE CO.

FEET FURNISHERS FOR FOLKS, 102 South Palafox St.

FLORIDA CURIOS, Live and stuffed alligators, sea shells, Orange wood and palm souvenirs of every description.

Mrs. C. N. McClure, Opera House Building, 107 East Government Street.