

Montezuma Hotel

R. A. BRIGHT, Proprietor. Ocala, Florida

Headquarters for commercial men and tourists. First-class accommodations and the best \$2 a day hotel in Florida. Under new management. Thoroughly refurnished throughout. Porters meet all trains.

A Word to Home Builders

We take this opportunity to announce that our equipment for caring for all plumbing contracts, consisting of either new work or overhauling, is unequalled and we invite you to call and discuss the subject with us.

The material we use is the best the market affords. We call attention particularly to the fact that we handle "Standard" Porcelain Enamelled Ware, which is so widely advertised in all leading magazines. We will gladly quote you prices.

R. E. YONGE & SON.

B. H. SEYMOUR.

K. MacPHERSON

Marion Development Co.

DEALERS IN

Real Estate and Building Material

WOOD, LUMBER, SHINGLES, SAND

PROPERTIES BOUGHT AND SOLD

LOTS FOR SALE, CASH OR EASY TERMS.

P. O. Box 715, Phone 129

Ocala, Florida

ROLLINS COLLEGE

FLORIDA'S OLDEST COLLEGE

College, Academy and Schools of Music, Expression, Fine Arts, Domestic and Industrial Arts and Business.

Carnegie Hall and third men's dormitory now going up; electric lights; steam and furnace heat; large faculty; perfect health conditions; fine gymnasium, athletic field; tennis courts; golf links, baseball and basketball teams champions of Florida this year. Nearly a quarter of a million dollars endowment; expenses are moderate; scholarships available. Christian but undenominational; stands for

CHARACTER CULTURE CONDUCT

Next Session Begins October 7. For Catalogues Address the President, WM. F. BLACKMAN, Ph. D., WINTER PARK, FLA.

DAVID S. WOODROW

J. W. AKIN

GEORGE H. FORD

OCALA PLUMBING AND ELECTRIC CO.

DEALERS IN

Standard Makes of Plumbing Goods, Gas Engines, Pumps, Irrigating Plants, Acetylene Gas Plants Sold and Installed Complete. Estimates promptly submitted on any Work in our line.

P. O. Box No. 944. Ocala, Florida. Phone No. 370

HOTEL WINDLE

15, 17, 19 East Forsyth Street, Jacksonville, Fla.

New and First-Class in All Appointments

American Plan \$2 and \$2.50 per day. European Plan, Rooms, one person, 75 cents per day and up. Special weekly rates. Center of City. Near all Car Lines. Open all the Year. Rooms with Bath Extra Charge. Bus from Depot and Steamships.

C. B. SMITH, proprietor.

HALF BALD HEADED

Was the Condition a Shreveport Young Lady Found Herself in Tuesday Monday

Shreveport, La., May 20.—When Miss Gertrude Bates, a pretty young lady of this city, daughter of Mr. and Mrs. T. F. Bates, of 813 Spring street, awakened yesterday morning half of her long black hair was missing. When she retired the night before it was plaited. During the night one plait was clipped off close to her head, and a search of the premises disclosed it on the ground near the window and a pair of scissors near by. The affair is a mystery, but the belief is that some one, by means of a high fence, entered the room during the night and removed the curls, as the window was found open.

BATTLESHIPS BUILT FOR BUSINESS

Forty thousand miles by water! That will be the enviable and record-breaking naval experience held by your Uncle Sam when Admiral Evans' fleet of modern warships anchor on the shores of the Atlantic a year from now. For one monster battleship to round South America, steaming twelve thousand miles, without a break, is not so wonderful, but when sixteen ships make the trip on railroad schedule time and without a mishap, it must mean that your Uncle Sam has a fine navy in perfect condition. But, as wonderful as this trip was, it is just the preliminary to the "around the world" jaunt which is in store for the officers and jacksies. Australians have promised a reception to the big fleet that will throw into the shade anything the sailors have ever seen under a foreign flag. What a wealth of knowledge can be picked up by the fortunate men on board! No university on earth can equal the mind-broadening power of the trip. Here's hoping the "Pacific Fleet" may forever be both!

CARSWELL WAS CRUSHED

To Death in the Lakeland Yard by a Switch Engine

Lakeland, May 18.—In jumping from a moving switch engine in the Atlantic Coast Line yards Saturday morning Mack Carswell fell between the rails and the engine passed over his body. The engine was quickly brought to a standstill and the members of the crew took the injured boy to Dr. Love's office where his wounds were dressed. He died at 4:30 o'clock the same afternoon.

He retained consciousness while his wounds were being dressed but soon after being removed to his home sank into a stupor. He had been warned by his brother-in-law, B. K. Young, to keep off the switch engine and before losing consciousness begged his mother, Mrs. R. M. McLaughlin, not to tell him how the accident happened. The funeral services were held at the Methodist church Sunday morning, being conducted by Rev. J. R. Cason. The remains were taken to the old home in Georgia, for interment. Deceased was fourteen years of age and was very popular. The whole community was shocked by the tragic end of the boy.—Tampa Tribune.

BADLY MIXED

The local paper in a Mississippi town recently had occasion to describe a wedding. On the same day an article was written concerning two impudent tramps who had visited the town. The new boy in the office managed to get the slugs mixed, with the following result:

"The bride entered at the right escorted by her brother who knocked at the door demanding something to eat. She was beautifully gowned in gray traveling costume. The groom wore the conventional suit, for such affairs, a ragged corduroy suit, a soiled shirt and a battered derby hat and was accompanied by a fierce looking bull dog. Both were dirty and unkempt. They left town in a side-door sleeper of a local freight train followed by showers of rice, old shoes and good wishes. If they should be caught here again they are likely to be roughly handled by indignant citizens."

NO USE TO DIE

"I have found out that there is no use to die of lung trouble as long as you can get Dr. King's New Discovery," says Mrs. J. P. White, of Rushboro, Pa. "I would not be alive today only for that wonderful medicine. It loosens up a cough quicker than anything else, and cures lung disease even after the case is pronounced hopeless." This most reliable remedy for coughs and colds, la-grippe, asthma, bronchitis and hoarseness, is sold under guarantee at all drugstores. 50c. and \$1. Trial bottle free.

VANDERBILT CUP RACE ON LONG ISLAND

New York, May 19.—It now seems to be assured that there will be a race for the Vanderbilt Cup over a Long Island course next October. The contract has been let for the construction of the Long Island Motor Parkway. One of the stipulations of the contract is that ten miles of the route is to be completed in time for the race. A person who is close to W. K. Vanderbilt, Jr., the donor of the cup, confirmed this fact and said that the race positively would be held.

The Reason Why

We welcome small depositors and small borrowers is, that many of the best accounts which we now have, began little and grew big. We want to help others to do so.

The Munroe & Chambliss Bank

(INCORPORATED)

OCALA

FLORIDA

FRESH MEATS AND VEGETABLES

Western Beef, Veal, Florida Stall Fed Beef, Mutton, Armour's Star Ham, Armour's Pork Sausage, Cabbage, Rutabagas, Turnips, Beets, Sweet Potatoes, Irish Potatoes, Spanish Onions

W. P. EDWARDS

Phone 108. City Market.

ROYALTY ISN'T REASONABLE

King Manuel of Portugal Wants to Marry His Sweetheart Instead of Some Foreign Princess

Lisbon, Portugal, May 20.—A romantic story about King Manuel's attachment for the young daughter of a lady-in-waiting to his mother, which threatens to wreck the matrimonial plans being laid for him, is printed in the Mundo. King Carlos and Queen Amelia knew of Manuel's fondness for the girl, who is connected with the highest Portuguese nobility, but they considered it simply a child's fancy.

Since he became king a suitable alliance with any European royal house is regarded as a state necessity. His sagacious mother and the Duke of Oporto, his uncle, have been looking over the list of available princesses, and both are said to be in favor of one of British extraction because of the close relations between the countries.

A few days ago they were talking about the matter in the king's presence, and, to their surprise, he firmly declared that he would marry either his sweetheart or nobody.

Remonstrances were unavailing, so the lady-in-waiting and her daughter will be asked to go abroad in the hope that a long separation will cure the king of his boyhood love.

SERIOUS RESULTS FEARED

You may well fear serious results from a cough or cold, as pneumonia and consumption start with a cold. Foley's Honey and Tar cures the most obstinate coughs or colds and prevents serious results. Refuse substitutes. Sold by all dealers.

PUT IT ON LEAP YEAR

Ralph W. Smith, the bond man, was dictating to his stenographer the other day when a woman entered the office, according to the Denver Post.

"Is this Mr. Smith?" she asked.

"It is," was the reply. "What can I do for you?"

"I'd like to see you in private," said the woman.

"I never see anybody in private," Mr. Smith said. "Go ahead and talk right here. My stenographer knows all my business, anyway."

"No," said the woman, hesitatingly. "I want to see you in private."

"Impossible, madam."

"Not even for a moment?"

"No."

The woman smiled scornfully. "I suppose you're afraid of me just because it's leap year," she said.

HOW ABOUT IT?

Did you have the chance to see the "man" for one of his contracts before you got hurt? Do not wait. Call for his and get a contract before you get sick or hurt again. M. D. Wilson is the "Man."

A MOTHERLY ROOSTER

St. Louis, May 18.—Maplewood's mollicoddle rooster is now a mother. He hatched twelve Plymouth Rock chicks out of the fifteen eggs on which he has been sitting three weeks, and is inordinately proud of the achievement. But the mother was not allowed to enjoy the pleasures of motherhood. N. D. Mitchell, his owner, was afraid he would injure the chickens in moving awkwardly among them and took them away from him, placing them in charge of a setting hen.

The rooster became enraged and attacked the hen which had dispossessed him, until Kitchell struck upon a happy expedient and put out fifteen more eggs for the rooster to sit on. This calmed the rooster and he is again industriously "on the job."—Philadelphia Record.

BEST HEALER IN THE WORLD

Rev. F. Starbird, of East Raymond, Maine, says: "I have used Bucklen's Arnica Salve for several years, on my old army wound, and other obstinate sores, and find it the best healer in the world. I use it too with great success in my veterinary business." Price 25c. at all drugstores.

Come in and see the line of new books at the Ocala News Co.

KNIGHTS OF PYTHIAS

Conventions held every Monday evening in Castle Hall, over Peyer's store. A cordial welcome to visiting knights. H. M. Hampton, C. C. Chas. K. Sage, K. of R. and S.

I. O. O. F.

Tulula Lodge No. 22 I. O. O. F. meets every Tuesday evening in Yonge's Hall. Visiting brothers always welcome.

J. F. Thompson, N. G. M. M. Little, Secretary.

F. & A. M.

Marion-Dunn Lodge No. 19 meets in the temple on the first and third Thursday evenings of each month. Visiting brothers cordially invited. W. D. Graham, W. M. Jake Brown, Secretary.

B. P. O. E.

Notice of Sessions of Ocala Lodge No. 851 Benevolent and Protective Order of Elks.

Regular sessions on the second and fourth Tuesday evenings of each month. Visiting brothers cordially invited. S. A. Rawls, Exalted Ruler. Joseph Bell, Acting Secretary.

CONCORDIA LODGE F. U. OF A.

Concordia Lodge No. 181, Fraternal Union of America, meets fourth Tuesday of every month, 7:30 p. m., at Yonge's Hall. R. E. Yonge, P. M. Chas. K. Sage, Secretary.

FORT KING CAMP No. 14.

Next regular monthly meeting will be held Friday evening, June 12th, at 8 o'clock in Yonge's Hall. Visiting sovereigns are always welcome. G. W. Martin, C. C. Chas. K. Sage, Clerk.

GOOD THING TO DIE WITH

Some one said religion and life insurance were good things to die with. See the "man," he will tell you where to get both. M. D. Wilson is the "man."

COMFORTING WORDS

Many a Florida Household Will Find Them So

To have the pain and aches of a bad back removed; to be entirely free from annoying, dangerous urinary disorders is enough to make any kidney sufferer grateful. To tell how this great change can be brought about will prove comforting to hundreds of Florida readers.

A. Oerting, seaman, of 419 L. St., Pensacola, Fla., tells how to do it. He says: "From experience with Doan's Kidney Pills I can strongly recommend them to anyone in need of a good medicine for the kidneys. Kidney complaint and backache caused me suffering at intervals for years. The first or second attack I did not mind, but as time went by they grew worse and at times laid me up. I could hardly walk and it was a difficult matter to straighten after stooping while the kidney secretions were irregular and unnatural. Doan's Kidney Pills cured me. From personal experience I know that this remedy can be depended upon to fulfill the representations made for it."

For sale by all dealers. Price 50 cents. Foster-Milburn Co., Buffalo, New York, sole agents for the United States. Remember the name—Doan's—and take no other.

The best 25c. box of paper we have ever put across the counter. "Danish Cloth," at the Postoffice Drugstore.