

CLOSING OF THE BIBLE CONFERENCE

Two Large Meetings Held Sunday Afternoon and Evening.

TWO MASTERFUL SERMONS

Dr. Tigert, Chapman and Strouse Stir the Large Audiences With Eloquent and Teaching Words—Ends in Spirit of Good-Fellowship.

The closing day of the Bible Conference was a most beautiful one, and in the afternoon there was a large audience present to listen to the last sermon of that eminent divine, Rev. John J. Tigert, who has won the hearts of all by his sound logic.

The vocal service by the choir was followed by Bible readings by the speaker from the Fifth Chapter of Matthew, twenty-ninth verse: "And, if thy right eye offend thee, pluck it out and cast it from thee," referring also to similar chapter in the Book of St. Mark.

Mr. Bagby then sang with much expression the sacred solo, "I Heard the Voice of Jesus."

The learned exponent of the gospel preached his discourse with a prayer, the words of which thrilled his hearers as he feelingly exclaimed, "O, God, we are about to engage in the careful and deliberate study of the Word of God," and his words were delivered with such deep feeling that it seemed to many that one inspired stood before them.

In the course of his remarks he said that every man is so bad as his worst habitual fault, and there is no averting up. No man is stronger than his weakest point. And to illustrate, he said that if a man lived a pure life all week in the year, and on the 52d week engaged in what might be deemed, he would be judged from the lowest standpoint of his manhood, as shown in the one week.

Throughout the entire sermon he showed his thorough understanding of the subject, and it was conceded he fairly outdid himself in his entire discussion of the various points brought forth.

The meeting was one long to be remembered.

Evening Meeting.

The Tabernacle was none too large to hold the throng assembled there on Sunday at 7:30 p. m., to pay a farewell tribute to the Bible Conference workers. The large audience had a tendency to fill the speakers and people with a most animated feeling, and after playing by the choir Dr. Strouse took occasion to announce the coming of the conference, and in response to his announcement the list of attractions this year, Rev. Dr. Tigert responded with a hearty amen. He stated that he had been made aware of the fact

NOURISH

the body, don't dose it with medicine. Scott's Emulsion is the best nourishment in existence. It is more than a food; you may doubt it, but it digests perfectly easy and at the same time gets the digestive functions in a condition so that ordinary food can be easily digested. Try it if you are run down and your food doesn't nourish you.

SCOTT & BOWNE, 409 Pearl Street, New York.

What an effort was on foot to give him a pecuniary remuneration for his services, but he most respectfully declined anything at all.

Dr. Tigert offered prayer, and then Dr. Strouse stated that the last of the best Conference ever held was near the close, and it was the best ever held in Gainesville, and only the third, which was a grand success. He paid a high tribute to the speakers who had been here, also to the good people from all over the Union who had come to attend the meetings.

After a sacred solo by Mr. Bagby Dr. Chapman read the Scripture lesson from the 18th chapter of St. Luke, 37th verse: "And they old him that Jesus of Nazareth passed by."

"Nearer, My God, to Thee," was then sung by the choir, when Dr. Chapman preceded his discourse by a few encouraging words for the Conference. He spoke of the Conference at Winona Lake, Ind., where he has charge, which started eleven years ago with thirty-five people present, and now there are from 2,800 to 3,000 ministers there every year, and expressed gratitude toward the people here and his pleasure at the grand meetings.

During his discourse Dr. Chapman kept the closest attention of his large audience, and during a short pause the people were so intently listening to catch every word, that it would have been easy to have heard the proverbial pin drop. In his closing he said he always had the last word at his own Conference at Winona Lake, and he then called Dr. Strouse to perform a similar duty.

Dr. Strouse then offered prayer and gave a very touching eulogy of all who had worked for the good cause. He spoke feelingly and touched the hearts of his hearers. It was but a few moments, but the time was most interesting to all, and the people seemed with one accord to indicate by their expression of features, "God bless Clarence B. Strouse."

"Blest Be The Tie" was sung and the third and best of all the Conferences was at an end.

Bible Class.

The Bible class had their usual meeting at 10:30 a. m. Monday.

MORE RURAL ROUTES.

Inspector Brittain is Here for the Purpose of Establishing New Ones.

Rural Route Inspector A. B. Brittain of Lake City, who has charge of the routes in this district for the United States government, has arrived in the city for the purpose of establishing Routes 3, 4 and 5, which have been requested by Postmaster Arnow and recommended by Third Assistant Postmaster General Bristow. Mr. Brittain expects to begin work of establishing these routes at once, and as soon as his report is received and approved by the postoffice department the same will be approved and the routes authorized. This will afford a big advantage to those residing in the country within a radius of nine miles from Gainesville, as it will afford a daily mail service.

For Toting a Pistol.

Deputy Sheriff Granger on Sunday arrested James English, colored, wanted in Bradford county upon a charge of carrying concealed weapons. Sheriff Bennett of Starke arrived in the city Monday and in the afternoon returned with his prisoner.

If the Baby is Cutting Teeth

Be sure and use that old and well-tried remedy, Mrs. Winslow's Soothing Syrup, for children teething. It soothes the child, softens the gums, allays all pain, cures wind colic and is the best remedy for diarrhoea. Twenty-five cents a bottle.

GAINESVILLE HAS NEW ICE FACTORY

Gainesville Ice Company Will Begin Business This Morning.

CAPACITY OF THIRTY TONS

Factory Has Been Enlarged and Improved, and is Now One of the Most Modern and Complete in the State. Owned by H. F. Watts.

From Tuesday's Daily Sun.

The Gainesville Ice Company will turn the steam onto their elegant new plant today, which will add another industry to the rapidly-increasing manufacturing enterprises of Gainesville.

The plant is located at the junction of the Atlantic Coast Line and Seaboard, on the site formerly occupied by the Success Ice Company. The factory is of thirty tons capacity, and is owned by H. F. Watts, who purchased the original plant of the Success Company several months ago. A new Columbus machine has been added to the plant, which gives the concern a total of thirty tons per day capacity.

The increasing demand for ice, necessitated by the heavy movement of perishable freight from this section, will give both ice manufacturing plants in this city a good business, as cars are led here for all points within a radius of several miles around Gainesville.

SOLD A FINE GROVE.

J. S. Goode Disposed of Fine Property to J. R. Russian of Tampa.

J. S. Goode, who has within the past two or three years accumulated considerable property in and around Tampa, has recently sold to J. R. Russian of that city a handsome bearing grove of three acres, which is one of the finest properties of the kind, taking into consideration the acreage, in the State. The grove is an old one, having been uninjured by the great freeze of 1894, and is yielding a crop of 900 boxes every year. The fruit is of extra quality, very handsome, and brings good prices in the Northern markets.

Mr. Goode has in reserve forty fine building lots on the outskirts of Tampa, which will bring a good price after awhile.

WITNESSES TO ATLANTA.

Have Been Summoned to Appear in Court in Famous Strobhar Case.

J. A. Goodwin, ticket agent, Harry Tench, agent, Traveling Auditor McQuisig and J. E. Puits, a clerk in the freight department of the Atlantic Coast Line, Dr. Benj. P. Richards, cashier of the bank of H. F. Dutton & Co., and B. F. Jordan, insurance agent, left Monday for Atlanta, where they have been summoned as witnesses in the case of the Atlantic Coast Line Railway Company vs. James N. Strobhar, the alleged defaulting agent of the Coast Line at this point. They may be absent several days.

Big Cotton Shipment.

Geo. K. Robinson of Ocala and Harvey Robinson of this city left Monday for Fort White, where they will superintend the shipment of a quantity of cotton recently purchased by H. F. Dutton & Co. There are about two hundred bales, and the staple will be consigned to Eastern markets.

THE WOODS

Are full of plain, serviceable \$3.50 Shoes; but they're plain, always plain, just as though the man who didn't or couldn't afford to pay more than \$3.50, didn't care.

Our new \$3.50 Shoes have all the style of a Shoe at twice the price—box calf, enamel and patent leather. Come and see our Shoes, and try them.

L. C. SMITH,

North Side Square, Gainesville, Fla.

Backache, "The Blues"

Both Symptoms of Organic Derangement in Women—Thousands of Sufferers Find Relief.

How often do we hear women say: "It seems as though my back would break," or "Don't speak to me, I am all out of sorts"? These significant remarks prove that the system requires attention.

Backache and "the blues" are direct symptoms of an inward trouble which will sooner or later declare itself. It may be caused by diseased kidneys or some derangement of the organs. Nature requires assistance and at once, and Lydia E. Pinkham's Vegetable Compound instantly asserts its curative powers in all those peculiar ailments of women. It has been the standby of intelligent American women for twenty years, and the best judges agree that it is the most universally successful remedy for woman's ills known to medicine.

Read the convincing testimonials of Mrs. Holmes and Mrs. Cotrely.

Mrs. J. C. Holmes, of Larimore, North Dakota, writes:

Dear Mrs. Pinkham:— "I have suffered everything with backache and female trouble—I let the trouble run on until my system was in such a condition that I was unable to be about, and then it was I commenced to use Lydia Pinkham's Vegetable Compound. If I had only known how much suffering I would have saved I should have taken it months sooner—for a few weeks' treatment made me well and strong. My backaches and headaches are all gone and I suffer no pain at my monthly periods, whereas before I took Lydia E. Pinkham's Vegetable Compound I suffered intense pain."

Mrs. Emma Cotrely, 109 East 13th Street, New York City, writes:

Dear Mrs. Pinkham:— "I feel it my duty to tell all suffering women of the relief I have found in Lydia E. Pinkham's Vegetable Compound."

Ask Mrs. Pinkham's Advice—A Woman Best Understands a Woman's Ills.

ham's Vegetable Compound. When I commenced taking the Compound I suffered everything with backaches, headaches, and female troubles. I am completely cured and enjoy the best of health, and I owe it all to you."

When women are troubled with irregular, suppressed or painful periods, weakness, displacements or ulceration, that bearing-down feeling, inflammation of the female organs, backache, bloating (or flatulence), general debility, indigestion and nervous prostration, or are beset with such symptoms as dizziness, faintness, lassitude, excitability, irritability, nervousness, sleeplessness, melancholy, "all gone" and "want-to-be-left-alone" feelings, blues and hopelessness, they should remember there is one tried and true remedy, Lydia E. Pinkham's Vegetable Compound at once removes such troubles.

No other medicine has such a record of cures of female troubles. No other medicine in the world has received this widespread and unqualified endorsement. Refuse to buy any substitute.

FREE ADVICE TO WOMEN.

Remember, every woman is cordially invited to write to Mrs. Pinkham if there is anything about her symptoms she does not understand. Mrs. Pinkham is the daughter-in-law of Lydia E. Pinkham, her assistant before her decease, and for twenty-five years since her advice has been freely and cheerfully given to every ailing woman who asks for it. Her advice and medicine have restored to health innumerable women. Address, Lynn, Mass.

We Are Now Ready

TO QUOTE PRICES AND SUBMIT SAMPLES OF

FALL GOODS

For Men, Women and Children.

We carry everything ready-to-wear and all orders will receive prompt and careful attention.

ALWAYS REMEMBER:

1. We send goods by express C. O. D. subject to examination before accepting.
2. We send two or three styles of garments for selection.
3. We allow 10 per cent discount for cash, except on contract goods.

B. H. LEVY, BRO. & CO.,
THE BIG STORE. SAVANNAH, GA.

THE ALACHUA COUNTY ABSTRACT CO., Inc.

ESTABLISHED 1886.

The question of Title the first consideration for the investor.

Render reliable services of every sort along the line of Land Titles in the State of Florida, particularly Alachua county.

SPECIALTIES: Abstracts of Titles; Tax Sale Searches; Agents for Non-Resident Land Owners; Plats of Counties, Towns, Etc.

References: First National Bank of Gainesville. H. F. Dutton & Co., Bankers.

Saddles, Iron and Wood Beds, Springs, Mattresses, Chairs, &c.
Meats, Butter, Lard, Flour, Meal, Grits, Salt; Hay and Grain

C. C. & D. D. POWELL,
JOBBERS and COMMISSION MERCHANTS in Furniture, Queensware, Heavy Groceries, Hay, Grain and Produce.

Office and Warehouse on A. C. L. Tracks, West Main St., S., near Baird Hardware Co's. Warehouse, Gainesville, Fla.

Highest Cash Prices Paid for Chickens, Eggs and Produce.

Correspondence Solicited. Special attention given to consignments. P. O. Box 162. Car lots a specialty. Wire or write us for Quotations.

City Office: Corner of University and Y. Union Streets.

DON'T

Have your loved ones' portraits made in a factory, by people who have no reputation to sustain in your community. When you want a LARGE PORTRAIT, from life or copies, that will be artistically finished, perfect in likeness and a lasting pleasure to you, give your order to

JAMES F. SMITH,
Maker of FINE FADELESS PHOTOGRAPHS from Locket to Life Size. Large Portraits in Colors or Monochrome. The latest and most artistic mounts and folders for photo work.

Studio Established in 1897.