

NEWS FROM ALL PARTS OF FLORIDA

Brief Happenings From Various Sections of State.

THE MOST IMPORTANT EVENTS

Transpiring in "The Land of Flowers." Things "Boiled Down" to Suit the Busy Reader—Items of Interest to All Classes.

A \$50,000 concrete plant is contemplated at Tampa.

The State Federation of Women's Clubs will meet at Tampa, April 4th.

Work has been commenced on the new building of the Y. M. C. A. at St. Augustine.

E. D. Hobbs has brought suit against Hillsborough county for \$5,000, for road contracts annulled.

A boy named Sanders fell off the dock at Pensacola, and was drowned before assistance could be given him.

The sponge industry in the vicinity of Tarpon Springs is causing considerable talk, and it is said the business is being injured.

Ed. Brown, colored, found guilty of the murder of Mrs. Dora Suggs near Miami, last December, will no doubt have another trial.

D. A. G. Flowersee, who has a grove near Alva, refused \$15,000 for his grapefruit crop. He sold it by the box at a fancy price.

George H. Stephens, the man convicted of counterfeiting at Tampa last week, will serve about 18 months in the Federal prison at Atlanta.

Milton is bothered with firebugs. While we don't like to encourage mobs, the best remedy for those fellows is the hemp exterminator.

The laundry of Pepper Bros. recently destroyed at St. Petersburg, involving a loss of \$4,000, will be rebuilt at once. There was \$2,200 insurance.

The Sea Island Cotton Growers' Association of Taylor county has been organized with G. R. Battle as president and J. E. Pound as secretary.

H. W. Steinbliss, of the National Building Trades Council, is in Tampa to settle the trouble between the Master Painters and the Painters' Union.

Fourteen schools of Manatee county have made 80 per cent under chapter 5361 of the school law, securing two months' school in addition to the regular term.

The Stock Growers' Association meeting at Kissimmee, March 29th, should be attended by all who are interested in the advancement of stock raising in the State.

A negro was arrested in Pensacola for resisting an officer, and The Recorder said the offender would have to pay for pulling the buttons off the policeman's coat, and valued them at \$25 each.

The three children of Junius Bacharis, who lives near Oxford, Sumter county, were burned to death in their home Saturday night, during the absence of the parents. They were aged respectively five, two and one year.

The Tampa Northern Railroad is claimed to be a Seaboard Air Line scheme to bottle up Tampa. The scheme was exposed by J. W. Pidecock, a South Georgia railroad man, who says the new line will never go as far as Atlanta.

Miami has had the greatest tourist trade ever known there during the past winter, and all the hotels and boarding houses in the city have been crowded. Miami has good roads, fine drives and a gentlemanly lot of carriage drivers, who please the people.

Nora Grice, a colored woman, was sentenced by Judge Mackey of St. Augustine Monday to three months at hard labor for the county in default of a fine of \$100 and costs, the woman being convicted of carrying a revolver concealed upon her person.

A few miles from the town of Titusville a negro named Lewis Herring shot and killed a colored man by the name of Alexander Rogers. There had been a quarrel before the killing which ended in Rogers being shot by Herring, while the former was trying to cut him with a knife. After the shooting Lewis Herring gave himself up to the authorities.

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.

MOZLEY'S LEMON ELIXIR
For 1/2 of a Century has been curing people of that almost universal ailment, **CONSTIPATION**, as well as all other troubles caused by a torpid liver. It is a purely vegetable compound, pleasant in taste, and in action, thorough in results. Good for baby, parent or grandparent. If you have never used it, speak to your neighbor.
50c. and \$1.00 per bottle at all Drug Stores.

HIGH SPRINGS NEWS.

Marriage of a Popular Couple—Revival Meeting—Other Notes.

High Springs, March 28—A quiet but very beautiful wedding took place in town Sunday evening, March 25th, that of Miss Mamie Barrs, daughter of Dr. C. C. Barrs, mayor of High Springs, and John Vassie, of this place. This event excited unusual interest on account of the popularity of the bride and the high social standing of the family.

The house was beautifully decorated with green vines and flowers, while the wedding bell suspended from the ceiling in the recess where the couple stood gave the hymeneal air appropriate to the occasion.

The couple entered the parlor to the strains of the Mendelssohn March, played by Mrs. P. P. Wood. The beautiful Presbyterian wedding ceremony was touchingly performed by Rev. G. E. Thompson.

The bride was lovely in a white silk princess gown, with white hyacinths in her brown hair, and on her corsage.

The groom is a young man of fine character, possessing many sterling qualities of heart and mind.

There was a godly company of friends to witness the ceremony and extend congratulations to the young couple.

Ethel Barrs of Jacksonville, brother of the bride, and Fred Vassie, brother of the groom, were the only out of town guests.

Elegant refreshments were served by the charming hostess, Mrs. Barrs, and the evening was one of pleasure to all.

News Notes.

A protracted meeting was begun in the Presbyterian church by Rev. E. E. Gordon, assisted by the pastor, Rev. G. E. Thompson.

The entertainment given by the Ladies' Aid at the residence of Mrs. E. K. Anderson, for the benefit of the Presbyterian parsonage, was quite a success, socially and financially.

A special train was made up here yesterday for Dr. Cox of Brocksville, who had missed connection, to overtake passenger train 43, which had one half hour the start. Engineer O'Bannon and Conductor Conner with engine 264 made up the distance.

Kodaking is the favorite amusement of the young folks here.

Invaluable For Rheumatism.

"I have been suffering for the past few years with a severe attack of rheumatism and found that Ballard's Snow Liniment was the only thing that gave me satisfaction and tended to alleviate my pains. March 24, '02."—John C. Degan, Kinsman, Ill. 25c, 50c and \$1. Sold by W. M. Johnson.

Sunday's Fire.

An alarm of fire was turned in Sunday at 1:50 p. m., which summoned the department which its usual promptness to the home of Mrs. Dennis, corner West Main and Court streets. The roof was discovered to be on fire, caused supposedly from a spark from the chimney, but the damage was slight. The alarm attracted a large number of people.

The department on this occasion, as on all others recently, rendered quick and effective work, which demonstrates that it is in the hands of officers who thoroughly understand their business, and Chief O'Neill and his subordinates have the confidence of the people of the city who know how to appreciate a good and efficient service.

The Best Cough Syrup.

S. L. Apple, ex-probate judge, Ottawa county, Kansas, writes: "This is to say that I have used Ballard's Horehound Syrup for years, and that I do not hesitate to recommend it as the best cough syrup I have ever used." 25c, 50c and \$1. Sold by W. M. Johnson.

THE NEWS FROM MELROSE

An Enjoyable Pumpkin Patch Picnic (Other Notes of Interest.)

Melrose, March 28—Mr. and Mrs. H. W. Hamlyn gave a most delightful picnic at the Pumpkin Patch on Thursday. At 11 a. m. the guests began to arrive at the Hamlyn cottage, where the host and hostess gave each one a hearty welcome. When all had assembled they went down to the dock, where the "Edie," their famous motor launch, was looking her prettiest, with flag and pennant flying. It was an ideal morning and everyone was in the highest spirits, and the launch cut through the water as if she entered into the pleasure of the day and meant to do her best. A row boat was towed behind, containing the luncheon, with T. A. Birt in charge. On the arrival, while most of the guests explored the "jungle" and other beauties of the "Patch," Mrs. Hamlyn and a few of her friends, with the assistance of Mr. Birt, set the table and spread out the good things provided by Mr. Laughlin of the Bay View House. A more sumptuous repast it would be difficult to imagine, and nothing had been forgotten, not even the salt and pepper, which are usually left behind. After doing full justice to all the good things provided, all of the guests enjoyed the different games brought along by the hostess until the setting sun showed that the hour of return had arrived. The trip home was passed most pleasantly by singing and story telling, and thus ended one of the most enjoyable days of the Melrose season.

The last meeting of the L. L. and D. S. will be held April 6. Mrs. King will furnish a paper on the "Nature of Art," and its relation to daily life.

Mrs. E. Marshall and daughter have returned from a trip to Live Oak, where they were the guests of Mrs. C. W. Rogers.

Miss S. Mullen is very proud of her new piano—a Lester—which arrived on Thursday.

The lowest point of the temperature here was 36 degrees, and no damage has been reported amounting to anything. Only the flatwoods seem to have suffered.

Quite a number of the guests at the Huffman House went over to Magnesia Springs Thursday.

A dispensation meeting was held by F. & A. M. No. 89 Lodge on Saturday night and several brethren from Gainesville and Starke attended.

Clears the Complexion.

Orino Laxative Fruit Syrup stimulates the liver and thoroughly cleanses the system and clears the complexion of pimples and blotches. It is the best laxative for women and children, as it is mild and pleasant, and does not gripe or sicken. Orino is much superior to pills, aperient waters and all ordinary cathartics as it does not irritate the stomach and bowels. J. W. McCollum & Co.

Concern Raises Stock.

Albany, N. Y., March 27.—The Southwestern Telegraph and Telephone company, of New York city, has filed with the secretary of state a certificate of increase of its capital from \$10,000,000 to \$20,000,000.

A Scientific Wonder.

The cures that stand to its credit make Bucklen's Arnica Salve a scientific wonder. It cured E. R. Mulford, lecturer for the Patrons of Husbandry, Wayneboro, Pa., of a distressing case of piles. It heals the worst burns, sores, boils, ulcers, cuts, wounds, chilblains and salt rheum. Only 25c at all drug stores.

Notice of Dissolution.

To Whom it May Concern: The firm of A. M. Pournell & Son has this day been dissolved by mutual consent. A. M. Pournell retiring. P. E. Pournell will continue at same stand and assumes all liabilities and collects all bills due said firm. A. M. Pournell, March 28, 1906. P. E. Pournell.

T. F. THOMAS UNDERTAKING CO.
FULL LINE OF NEW GOODS....
AGENTS FOR MONUMENTS, TOMBSTONES and IRON FENCES.
See our samples.
Personal attention to all matters in this line. Mail and telegraph orders promptly attended to.
Gainesville, Florida.

KING OF ALL LINIMENTS
CURES RHEUMATISM AND ALL PAIN
CURES NEURALGIA, SPRAINS, CUTS, BRUISES, BURNS, SCALDS, STIFF JOINTS, CONTRACTED MUSCLES, SWELLINGS, STIFF NECKS, CONTRACTED WRISTS, FROSTED FEET, SORES, BURNS, CHILBLAINS, AND ALL INFLAMMATIONS OF SOFT OR BONY.

BALLARD'S SNOW LINIMENT

READ THIS REMARKABLE CURE

"I was much afflicted with rheumatism, writes Ed. C. Nud, Jewville, Sedgwick Co., Kansas, "going about on crutches and suffering a great deal of pain. I was induced to try Ballard's Snow Liniment, which cured me, after using three 50c bottles. IT IS THE GREATEST LINIMENT I EVER USED; have recommended it to a number of persons, all express themselves as being benefited by it. I now walk without crutches, and am able to perform a great deal of light labor on the farm."

THREE SIZES: 25c, 50c AND \$1.00
BALLARD SNOW LINIMENT CO.
ST. LOUIS, U. S. A.

SOLD AND RECOMMENDED BY
W. M. JOHNSON, Gainesville.

The Oldest Whiskey House in Georgia

Established 1861.

OLD SHARPE WILLIAMS
Pure fine old rye. By the gallon \$3.00. Four full quarts \$3.50. EXPRESS PREPAID

GEO. J. COLEMAN
Pure Pennsylvania Rye. Rich and mellow. By the gallon \$2.75. Four full quarts \$3.00. EXPRESS PREPAID

ANVIL RYE
Pure substantial family whiskey. By the gallon \$2.50. Four full quarts \$2.90. EXPRESS PREPAID

CLIFFORD RYE
By the gallon \$2.25. Four full quarts \$2.65. EXPRESS PREPAID

OLD KENTUCKY CORN
Direct from bonded warehouse, fine and old. By the gallon \$3.00. Four full quarts \$3.50. EXPRESS PREPAID

OLD POINTER CLUB CORN
Rich and mellow. By the gallon \$2.50. Four full quarts \$2.90. EXPRESS PREPAID

We handle all the leading brands of Eye and Bourbon Whiskies in the market and will save you from 25 to 50 per cent on your purchases. Send for price list and catalogue. Free upon application.

THE ALTMAYER & FLATAU LIQUOR COMPANY,
MACON, GA.

Purest Paint Made

DAVIS' 100 Per Cent PURE PAINT

Is sold under guarantee by the **BAIRD HARDWARE CO.**

Notice of Registration.
Notice is hereby given that the registration books of Alachua county for the registration of electors will be open on Monday, March 19, 1906, at the court house, in the office of the Supervisor of Registration, until the 16th day of April, 1906. Hours for registration from 9 o'clock a. m. to 12 m. and from 2 to 5 p. m. The district registration officers will open registration books in each district from 9 a. m. to 12 m. and from 1 to 7 p. m. for registration of electors. District books will be open two days in each week, and district registration officers will give notice by posting same, naming days the books will be open. M. S. CHEYEN, Supervisor Registration Alachua County, March 15th, 1906.

For Best Results Advertise in The Sun

PATENTS
Promptly obtained, or FEE RETURNED. 25 YEARS' EXPERIENCE. Our CHANCES ARE THE LARGEST. Send model, photo or sketch for expert search and free report on patentability. **EXAMINATION** made conducted before all courts. Patents obtained through us. **ADVISED** and **SOLD**, free. TRADE-MARKS, PATENTS and **COPYRIGHTS** quickly obtained. **Opposite U. S. Patent Office, WASHINGTON, D. C.**

D SWIFT & CO.