

MURDERED GIRL IDENTIFIED.

Body of Young Woman Found a Few Hundred Yards from Her Home. New York, Sept. 19.—The body of the young woman, found under what is known as the "Haunted Oak," just off Pelham road, in the Bronx, Saturday, has been identified as that of Augusta Foster, 22 years of age, whose home was in Pelham road, only a few hundred yards from the spot where her body was found.

She was the stepdaughter of William Foster, who was also her uncle, her mother's first husband having been Foster's brother. Owing partly to a quarrel with her mother over a trivial affair, she left home three weeks ago, and had been living with a family named Briner, in the lower part of the Bronx. For several winters she had spent the cold months with this family, because they lived nearer the place where she worked in Manhattan.

Unrequited Love Cause of Suicide. Baltimore, Md., Sept. 19.—Relatives with whom he had lived in this city admitted that John S. Green, the 16-year-old boy who committed suicide at Roche's hotel, New York, took his life because of the hopelessness of his love for a lady considerably his senior, who lives at Sparrows Point, near this city. He is said to have assigned this reason for his act in the letter received by his sister. Nothing whatever is known by his relatives of any man who could be responsible for young Green's trouble as intimated in a letter which is understood to be in possession of the New York coroner, though it may possibly refer to some one more fortunate than the suicide in the suit for the lady.

Killed in Effort to Escape. Manila, Sept. 19.—Felizarbo, chief of the outlaws in the province of Cavite, who for a long time have made trouble for the authorities, was surrounded today near the Batangas border and jumped over a cliff. He was killed by the fall, and his death, it is believed, will end the disturbances in the province of Cavite. On January 24, 300 ladrones led by Felizarbo and Montalson attacked the town of San Francisco de Matabon, looted the municipal treasury of \$2,000, killed Contract Surgeon J. A. O'Neill and abducted the wife and two children of Governor Trias.

Hypnotized for Four Years. Raleigh, N. C., Sept. 19.—The police Charlotte have a very queer case before them and have called in medical experts to aid in settling it. A young man, evidently insane, suddenly appeared on the street and was taken to city jail. He gave his name as J. R. Hobb, and said to the authorities that Faye Hobb, a boy hypnotist at Gastonia, a town near by, four years ago put him under hypnotic influence, from which he had never been free. Hobb stated that he had been in a hospital for the insane and inquiries have been sent to various institutions of this kind in order to locate him.

Fell Dead in Church. Monroe, Sept. 19.—While sitting in a pew so close to the altar that he could have reached out and touched it, the Rev. William F. Robinson, pastor of the Methodist church of Monroe, died suddenly Sunday morning in the Baptist church at Monroe. The peccary tragic death of the Rev. Mr. Robinson, attended as it was by such unusual circumstances, caused widespread sorrow and comment. The Rev. Mr. Robinson was well known all over Georgia, and the details of his death will be read with sorrowful interest by the thousands who knew him.

Drummer Drank Laudanum. Spartanburg, S. C., Sept. 19.—Arthur Sterrett, a traveling salesman for a Baltimore dry goods house, arrived here and securing a room at the Spartan inn, drank a bottle of laudanum. His action was noted by an employee, but physicians were unable to save him, and he died at 5 o'clock. Sterrett was 35 years old and unmarried. His headquarters were in Charlotte. No cause is assigned for his action.

Carolina Mob Kill Negro. Honea Patch, S. C., Sept. 19.—About 3 miles below here, in Abbeville county, Sam and Jim Moore, two white men, got into a difficulty with Allen Pendleton and another negro. A fight followed in which Jim Moore was cut and killed by Pendleton. Pendleton escaped, and was captured by a crowd about half a mile below here. He was carried back to the scene of the killing and shot by a about a dozen men.

Women's Democratic League Formed. New York, Sept. 19.—At a meeting here yesterday the Women's National Democratic League was organized. Mrs. John S. Crowley was elected as president. The promoters of the league endeavor to carry out plans of organization covering the entire country.

SOVEREIGN GRAND LODGE IN SESSION

Supreme Branch of I. O. O. F. Meet in Philadelphia.

GREAT GROWTH OF THE ORDER. Report of Grand Sire R. E. Wright Shows a Large Increase of Membership—Enormous Crowd in Attendance.

Philadelphia, Sept. 19.—Disagreements as to the conditions marked the formal opening of the annual convention of the Sovereign Grand Lodge of the Independent Order of Odd Fellows. A fine rain was falling and the atmosphere was warm and humid.

The initial exercises were held in Lela temple, which was entirely inadequate to accommodate the crowds. Every jurisdiction of the order is represented at the convocation. Grand Sire Robert E. Wright, of Allentown, will preside at all of the business sessions of the grand lodge, and will be at all public meetings. The opening exercises consisted of an address of welcome by Mayor Weaver and addresses by Melville E. Churbuck, grand master; Cleon Gicquelais, grand patriarch; Miss Annie Morrow, president of the Rebeckah assembly, and Major General J. Blair, department commander.

The grand lodge will also consider the question of extending the order in Porto Rico, San Domingo and Scotland.

The report of Grand Sire Wright show the total subordinate lodge membership to be 1,217,145; encampment membership, 177,839; Rebeckah membership, 474,059; number of subordinate lodges, 14,315; expenditures for relief \$4,633,649; total revenue, \$18,638,791; total resources \$37,645,071.

The increase in membership of subordinate lodges was 65,724; in the encampment branch, 9,990; in the Rebeckah branch, 26,391; making a total increase of 102,105. The Patriarch Militant will show a decrease in membership, but that decrease is only nominal and doubtless results from that clearing out of names that really did not represent active members of that branch. The increase in expenditures was \$751,077; the increase in resources was \$2,974,951 and the increase in relief \$307,139.

PROTEST AGAINST MASSACRES.

Armenian-American Citizens Hold a Large Meeting in Boston.

Boston, Sept. 18.—The Armenian-American citizens of Boston and the vicinity held a mass meeting last night to protest against the massacres of Armenians in the Caucasus.

The local officials were charged with having actually incited the disorders and encouraged Moslem fanaticism. "By seizing the weapons of the Armenians," the speaker declared, "the Russian authorities deprived our patriots of their means of self-defense, and furthermore, did not use their military power to protect them against the attacks by Tartars but on the contrary, allowed the leaders of these outrages to go unpunished."

The Russian government in entire disregard of international law, permitted the entrance into its territory of armed Kurds to join the Tartars in their murder and plunder.

"We protest against this barbarous state of affairs in the Caucasus, and appeal to the humane sentiments of the American people and government to bring pressure to bear upon the government at St. Petersburg and put an end to the bloodshed."

Another Mysterious Murder.

New York, Sept. 19.—In the discovery of the body of a woman huddled underneath the rear step of a big tenement at 240 West Thirtieth street, today the police believe they had evidence of another murder. The victim, whose name was unknown was about 30 years old and evidently in poor circumstances. When the body was lifted the head moved so easily as to indicate the woman's neck had been broken. The front of her waist was stained with blood. The section of the city where the body was found is known as Hell's Kitchen, and is the stamping ground of some tough characters.

Strange Case of Suicide.

Richmond, Ky., Sept. 19.—Grief-stricken because her 5-year-old son from whose father she had been separated a month, grew pale with fear at the sight of her, and refused to come within her reach that she might kiss him, Mrs. Laura Walker Chemault one of the most prominent society women in the state, committed suicide by swallowing carbolic acid. Her death was one of the most tragic in the history of the country.

Women Act as Fire Laddies.

Columbus, Ga., Sept. 19.—The gin house of the Midland Gin company at Midland, in this county, caught on fire by a match which was in the cotton, but although the lint was burned, the building was saved, due to the work of the bucket brigade, prominent in the ranks of which were a number of ladies of Midland, who did heroic work in putting out the flames.

PIRATES APPEAR IN CHICAGO.

Ship Bearing Black Flag Causes Consternation Along Lake Front. Chicago, Sept. 19.—With a black flag flying its masthead, and its occupants armed, a sailing craft appeared off the Thirty-third district yesterday afternoon and attacked members of the Douglas Yacht club, and the latter were forced to appeal to the police.

The pirates weighed anchor and disappeared in the direction of South Chicago. The appearance of the pirate ship, the police say, was seen by scores of persons on the shore and from windows in a number of houses.

The vessel dropped anchor less than half a mile out in the lake and its sailors clambered over the sides into a yawl and were rowed to the small building of the yacht club. Carrying rifles and other weapons, the invaders gave chase to those sitting on the piazza of the building and pursued them for some distance. Blows were exchanged and a hand-to-hand struggle was engaged in, but the persons in the small party at the boat house were routed and they telephoned to the police.

As the first of the policemen appeared the "pirates" hurried to where their yawl was, rowed back to their yacht and sailed away.

The police believe that the pirates are youthful burglars who live in the districts of South Hyde park, and who have long been wanted for a series of robberies.

KING REVIEWS SCOTCH TROOPS.

40,000 Scottish Volunteers Pass in Parade Before His Majesty.

Edinburgh, Scotland, Sept. 19.—The greater muster of Scotchmen under arms since the battle of Fladdanfield, was reviewed by King Edward today. The king arrived at the Scottish capital this morning and proceeded to Hollywood palace when attended by the duke of Connaught and a brilliant staff, he rode to the parade ground in King's park, where nearly 40,000 Scottish volunteers marched past his majesty.

Enormous numbers of visitors from all parts of Scotland and the north of England witnessed the review which is expected to assist in counteracting the extreme irritation felt in volunteer circles over recent worrying regulations of the war office.

During the march past Sir Thomas Lipton, who is honorary colonel of the Second Lanarkshire engineers, was leading his regiment past the king when his horse threw him and Sir Thomas was kicked in the face. His injuries are not serious.

RUSSIA OPPOSES NEW FORT.

Turkey's Improvement on the Bosphorus Displeases the Czar.

Constantinople, Sept. 19.—The steady progress of the work on the new fortifications on the Bosphorus is causing friction between the Russian and the porte. The fortifications were hastily commenced at the time of the mutiny on board the Russian battleship Kniaz Potemkin, Turkey seizing upon this pretext as a means for carrying out a scheme of fortifications which she had long desired, but which had always been opposed by Russia. It is understood that the question was discussed at the recent audience which the Russian ambassador, M. Zinovieff, had with the sultan, the ambassador pointing out that the further fortifications of the straits was incompatible with friendly relations between Turkey and Russia.

Meanwhile the works are being actively pushed, though this can hardly be completed for several months. The porte continues its irreconcilable attitude regarding the proposed international financial condition of Macedonia.

Prince's Visit Countermanded.

Halifax, N. S., Sept. 19.—Nothing is known here of the reasons for countermanning the orders of Prince Louise of Battenburg squadron, to visit the United States as announced late last night in a dispatch received by Lieutenant Governor Jones. The only message from the Prince to Lieutenant Governor Jones came in the form of a brief announcement. Lieutenant Governor Jones stated that he did not know how to explain the change in plans, but was of the opinion that it might be on account of the approaching elections in England.

Women Act as Fire Laddies.

Columbus, Ga., Sept. 19.—The gin house of the Midland Gin company at Midland, in this county, caught on fire by a match which was in the cotton, but although the lint was burned, the building was saved, due to the work of the bucket brigade, prominent in the ranks of which were a number of ladies of Midland, who did heroic work in putting out the flames.

THE OCALA BAZAAR'S Special Sale Days Friday and Saturday For the Benefit of Many who Cannot visit the city on Monday, we will put on Sale Special Bargains Friday and Saturday. TO THE PUBLIC: We have installed the CHECK REBATE PLAN in our store whereby you may add many useful articles to your household equipment AT NO COST TO YOU. Just to advertise Our Homegoods Department we give a Check with each full 25 cents spent anywhere in our store. This Check is good for One Cent on purchases in our Homegoods Department only. All you need to do is to remember, whenever you come to Ocala, that THE BAZAAR is a good place to trade. Our store was never in a better condition to supply your wants satisfactorily and at saving prices. We shall always be on the alert to provide for your selection the very best values in the most worthy goods obtainable. We want to make you our regular customer and we shall do every thing within our power to make you pleased with the treatment received here. Yours very respectfully, THE OCALA BAZAAR STORE, F. P. Gadson, Prop. Call and get one of our Checks free.

4 60s \$4.30 120s \$9.00 EXPRESS PREPAID Chas. E. Blum & Co., 517 and 519 W. Bay St. Jacksonville, Fla.

It Will Pay You!! IF You have any Real Estate to sell, OR IF You're thinking of coming to Florida for a home, OR IF You desire to invest in any kind of Florida property,

TO SEE OR WRITE J. H. LIVINGSTON & SONS, OCALA, FLORIDA.

LUMBER! ROUGH and DRESSED Dry Siding, Flooring and Ceiling B. H. Seymour Ocala, Fla.

Florida East Coast Railway. Local Time Card No. 62. Corrected to Sept. 7, 1905. SOUTH-BOUND—HEAD DOWN. NORTH-BOUND—HEAD UP. Buffet Sleeping Cars on Trains 99 and 98. Buffet Parlor Cars on Trains 29 and 78.

MAYPORT BRANCH. No. 23 Sun. Only, No. 21 Sun. Only, No. 19 Daily, No. 17 Daily Ex. Sun., No. 15 Daily, No. 13 Daily, No. 11 Daily, No. 9 Daily, No. 7 Daily, No. 5 Daily, No. 3 Daily, No. 1 Daily.

PENINSULAR AND OCCIDENTAL STEAMSHIP CONNECTIONS AT MIAMI. Close Connection Made at Miami with Steamships of the P. & O. S. S. Company For HAVANA AND KEY WEST. Three Time Tables show the times at which trains may be expected to arrive at and depart from the several stations, but their arrival or departure at the times stated is not guaranteed nor is this Company to be held responsible for any delays or any consequences arising therefrom. For Copy of the LOCAL TIME CARD or Other Information "SEE THE TICKET AGENT." J. D. RAHNER, Asst. Gen'l Pass. Agt., ST. AUGUSTINE, FLA.