

"BLACKGUARD," YELLED SENATOR TO COAL OPERATOR

Martine, of New Jersey, and Quinn Morton Nearly Fight Because of the West Virginia Probe.

INVITED TO TAKE DRINK, MARTINE GREW FURIOUS

Senator Denounced Morton, and They Were Kept Apart by Force—Morton Denies Using Machine Gun.

Charleston, W. Va., June 17.—At a stormy session of the senate mine strike committee at which a near fist fight between Senator Martine, of New Jersey, and Quinn Morton, manager of the Paint Creek Operators' association, was narrowly avoided the coal operators of Paint and Cabin Creeks today presented their side of the controversy.

Mr. Morton was the principal witness for the operators. His discussion of the attack on the strikers' camp at Holly Grove from an armored train, precipitated the clash with Senator Martine at the close of the morning session.

During the clash Senator Martine called Morton a "blackguard." They were prevented from fighting by bystanders.

The afternoon following an earnest conference between Senators Swanson, Kenyon and Martine, Senator Kenyon took charge of the hearing and Senator Martine did not ask a single question, although he had been a persistent examiner during the morning.

All through the morning session feeling ran high, counsel for the operators three times protesting against the methods of examination employed by Senator Martine. The afternoon session went off quietly.

The committee made plans tonight to conclude the examination of witnesses tomorrow afternoon and to start for Washington that evening. Many witnesses will be left to be examined in Washington when hearings are re-opened and the committee may determine to return to Charleston later.

Conditions were quiet among the miners on Paint and Cabin Creeks today, according to the advices from the hills, although officials of the United Mine Workers declared they expected further trouble soon.

Mr. Morton defended the position taken by his employees throughout, declaring they were utterly unable to accede to the terms offered by the miners, although the latter were narrowed down to recognition of the union. He went into details as to the negotiations which preceded the strike in April, 1912.

Mr. Morton and others discussed at length the fight at the miners' camp at Holly Grove on the night of February 7, when witnesses for the miners testified a machine gun raked the town from an armored train. Mr. Morton flatly denied the statement of Lee Calvin, an ex-mine guard, called by the miners, that he had urged that the train be backed up and that the men on board give them another round.

His statement and Calvin's declaration that Morton had remarked, "Didn't we give them hell," after the train passed the town, were the disputed points which Mr. Morton vigorously denied and precipitated the clash between the witness and Senator Martine.

When Chairman Swanson announced the noon adjournment, Mr. Morton remarked, "We'll all go down and take a few drinks and then we'll feel better." Senator Martine boiled over, and Sergeant-at-Arms Higgin, Senators Kenyon and Swanson had difficulty quieting them.

This afternoon K. S. Leitch, engineer, and William Lardy, fireman, of the armored train the night of the Holly Grove fight, both testified that the first shots were fired from the hills, along the tracks, at Holly Grove.

The engineer said he dropped to his knees beside the boiler of his engine and rode there until the firing ceased. He received a flesh wound in the hand from a bullet. When the train reached Muleshoe he said he found on the engine's tender marks of seven bullets and a load of buckshot. All his testimony was corroborated by his fireman, who said he took refuge in the coal on the tender when the bullets began to fly.

Called Senator a Rolly. A controversy between C. C. Watts, of counsel for the operators and Senator Martine also enlivened today's session. Senator Martine was examining Dr. J. W. Ashby, physician for the Cabin Creek Consolidating Coal company as to sanitary conditions in

NOT ONE DOLLAR PAID TO SCHOOLS FOR CURRENT YEAR

Usually From Ten to Fifteen Per Cent of the Fund Has Been Disbursed by This Time.

REVENUE FOR 1912-13 HALF MILLION BEHIND

Hoke Smith's Forecast of a Deficit of \$300,000 for This Period Proves to Be Much Too Small.

When the legislature meets next week it will find: First, That its predecessor, the general assembly of 1911-12 passed appropriations nearly \$500,000 in excess of the revenues of the state for the two years for which it acted, namely, 1912 and 1913.

Second, That not one dollar will have been paid from the state treasury of the \$2,500,000 appropriated to the public schools for the current year.

As was reported in The Constitution it was not until last week that the last payment on the school fund for 1912, amounting to a little over \$17,000, was made from the treasury.

The Comptroller's Figures. The figures of Comptroller General William A. Wright speak for themselves. Taking the two years for which provision was supposed to have been made by the last legislature, we find:

The revenue of the state for 1912 from all sources was, in round numbers, \$5,610,000; appropriations for the same year amounted to \$5,910,000. This would have given an excess of appropriations over revenue of \$300,000, on which the treasury would have had to begin the year 1913.

But fortunately for the state, the tax assessments of last year showed an increase over the year preceding of \$29,000,000 in round numbers. Figuring with the tax rate of 5 mills and deducting 5 per cent for the cost of collection, we have an increase of revenue coming from this sum of \$136,300. Deducting this from the estimated deficit of \$300,000 we have a net deficit of \$263,700.

No Increase This Year. Now for the current year. It may be stated in the outset that Comptroller General Wright does not anticipate any such increase in tax assessments as was shown last year. Considering that last year was a very bad crop year and that there has been much complaint of financial stringency, the comptroller feels that the state will do well to maintain the figures of last year, which showed taxable values amounting to \$842,353,342. This would give an estimated revenue for the year of \$5,573,000.

There have already been appropriations for this year by last year's general assembly \$5,994,567. The comptroller then, accordingly, estimates the deficit for this year at \$231,562. Adding to last year's deficit, we have a deficit for the two years aggregating \$495,262.

Schools Suffer Most. It has been chiefly the public schools that have suffered from this widely growing divergence between revenue and appropriations. Up to three or four years ago, it had been customary to disburse 20 to 25 per cent of the school fund before the middle of the year. For several years past, owing to the condition of the treasury, it has had to be paid no more than 10 to 15 per cent of the appropriation by that time.

This is the first year that not a cent could be paid out to schools before the middle of the year. According to a state official who was interviewed on the subject, "Under the terms of the legislature provides a remedy this year or makes a radical cut in appropriations. It will be impossible next year to disburse any of the school fund before about November 1. It will take a question of two or three months before the state will find itself a whole year behind on its payments to the schools.

Of course, everyone in Georgia knows that this condition of affairs is not a new one. The attitude of the general assembly has been called repeatedly to the situation within the last half dozen years by governors of both political factions.

Hoke Smith's Forecast. It is a noteworthy circumstance at this time that Governor Hoke Smith, when he signed the general appropriation bill of 1911, making provision for the two years under review, foretold that it would result in a treasury deficiency of \$300,000. In signing the bill, he wrote:

"I have approved the general appropriation bill and the special appropriation bills, although satisfied that entire appropriations made will exceed the total revenue of the state for 1912 and 1913 approximately \$300,000, unless the revenues of the state are increased next summer (1912). The state cannot pay any portion of the \$100,000 increase to public schools next year. The bill allows the entire sum to go over until 1913. The reduced surplus on hand the first day of January and the revenue for next year will make the postponement of this payment essential. Next year the legislature can either provide for an increase in revenue for 1913, or reduce the appropriations for 1912 and 1913. This is a subject which should be left by me to the legislature at its next session."

Appropriated More. Far from acting on Governor Smith's suggestion and either increasing revenue or decreasing appropriations at its next session, the legislature added in special appropriations in round numbers \$160,000 for the year 1912 and \$91,000 for 1913. As a result we find that Governor Smith's estimated treasury deficit of the strike zone. Dr. Ashby said that

Continued on Page Two.

Your Vacation Needs Are Many. Wait until the last minute and you'll forget something. Buy what you'll need now! Men's Bathing Suits, \$1 to \$2. Boy's Bathing Suits, 50c to \$2. Men's White Duck Tennis Trousers, \$1.50. \$7.50 to \$10.95 Dresses, \$4.95. Women's \$5 Rubber Sole Tan and White Canvas Oxfords, \$2.95. Men's Trunks, \$8. Women's \$1.50 to \$2.00 Trunks, \$1.00. \$1.00 to \$1.50 Union Suits, 69c. Other timely offers in today's Constitution.

12-YEAR-OLD GIRL INJURED BY AUTO

Eugenia Green Is Run Down and Painfully Hurt by Car of M. M. Simmons.

Following an automobile accident in which 12-year-old Eugenia Green was run down and painfully injured last night about 8 o'clock at Ponce de Leon avenue and Barnett street, M. M. Simmons, district superintendent of the Southern Bell Telephone company, was required to give bond of \$200 at police headquarters for appearance in recorder's court Thursday afternoon at 2:30 o'clock. Eye-witnesses say the accident was unavoidable.

The girl sustained a broken leg and minor bruises about the body and hands. She was carried first to the home of her mother, Mrs. Lula Bell Green, at 152 Barnett street. Later she was removed to St. Joseph's infirmary.

Eugenia was walking with her companion across Ponce de Leon avenue the way to a neighbor's for a supply of milk. She carried an empty bottle in her hand. As they reached the intersection of Barnett at Ponce de Leon Eugenia started across the street several paces ahead of her companion.

Traveling uptown along Ponce de Leon avenue was the big touring car driven by Mr. Simmons. It was occupied by John L. Brown, of 1010 Peachtree street; R. E. Robinson, of 233 Lee street, and J. H. Browner, of 1010 Peachtree, all four of whom had been to Decatur on a day's fishing outfit. The machine, it is said by eye-witnesses, was not traveling at a rate over 10 or 12 miles an hour.

Directly in path of the car stopped the little girl. Her companion called for her to run ahead and even caught hold of the imperiled girl's arm. Mr. Simmons, seeing the child's danger, swerved his machine dangerously near the curb, but the girl stepped backward. The left hand fender hit her and she was thrown to the street. The bottle which she was carrying crashed into a head lamp, breaking out the glass.

The car was stopped instantly. The child was put on the cushions and rushed to her home. Later a physician carried her in his automobile to St. Joseph's. Mr. Simmons drove to police headquarters, where Night Chief Jett was notified of the accident.

Upon investigating Motorcycle Policeman Wood reported back to headquarters. Mr. Simmons was required to give bond of \$200 as a matter of form and a charge of reckless driving of an automobile was docketed against him. The occupants of his car were given subpoenas to appear as witnesses.

"The girl apparently did not realize her danger," Mr. Simmons told a Constitution reporter at headquarters. "She had been asked directly to go and evidently thought the machine would take a course opposite to the one which we traveled."

"I did everything possible to prevent the accident," Mr. Simmons said. "The victim is slightly near-sighted. It is said, and to this fact is attributed her inability to get out of the way of the machine."

Louis Maire to Speak. Louis F. Maire, of Detroit, international president of the automobile, carriage and wagon workers, will reach Atlanta this morning as a guest of the Atlanta socialists for a few days. Mr. Maire will deliver an address to the two movements this evening at the Labor Temple auditorium, 112 Trinity avenue, the subject of his talk being "Independence and Its Application to the Men Who Work."

Lovers of Hoe Cake And of "Pot Licker" To Organize Society

Old Country Society, With Unique Membership Requirements, Will Soon Be Formed in Atlanta.

If in your youth you drank pot-licker and ate asheakes, if you still remember the crooning of your old southern "mammy" as she sang you to sleep years ago on the old plantation, then you are eligible to join the Old Country society, which will be organized next week by C. H. Burge, of Atlanta, to preserve the ante-bellum traditions of Georgia.

There are only two requirements for admission. You must have been reared in the country of the south-land not later than reconstruction days, and you must not be ashamed to admit that you are as old as you really are.

"What we wish to do," said C. H. Burge, the leading spirit of the incipient organization, "is to get together all of those in Atlanta who answer these requirements and from time to time talk over the days that are forever past."

"It is surprising to know how many prosperous men in Atlanta today once had hayseed in their hair. It is such as these that we wish to embrace in this society."

"After we get fully organized we shall write a number of articles dealing with traditions and customs of the old south. We think that such would make most interesting reading."

"Likewise we are going to gather all the old ex-slaves that we can find—and they are mighty few—and hear them tell their tales of marster and missus as they remember them."

Among those who have signified their intention of joining are: H. N. Smith, of South Pryor street; C. J. Burton, 37 Whitehall Terrace; W. J. Moncrief, of the local police force; J. S. Puckett, of College Park, Ga.; Dr. D. M. Hines, of McDaniel street; T. M. Summers, of South Pryor street; W. O. Williams; T. P. Eble, of Hapeville; L. D. Alexander and G. P. Wright, of College Park, and old "Uncle" William Dixon, honorary member, who is an ex-slave.

NATHANIEL P. T. FINCH SUCCUMBS TO APOPLEXY

Once Connected With The Constitution and Close Friend of Joel Chandler Harris.

Birmingham, Ala., June 17.—Nathaniel P. T. Finch, editorial writer on The Birmingham Age-Herald since 1885, died here today of apoplexy, at the age of 75 years. Mr. Finch formerly owned an interest in The Atlanta Constitution, but sold his holdings in 1885. He was an intimate friend of the late Joel Chandler Harris and enjoyed a wide acquaintance among men in public life.

Continued on Page Two.

CRIME INCREASES WITH HOT WEATHER

Nine Homicides, Twenty Hold-Ups and Sixty-Five Burglaries Reported to the Police Since May 1.

Nine homicides, twenty hold-ups and sixty-five burglaries tell the story of Atlanta's police record since May 1. Sweeping over the city, a crime wave is establishing unsavory history for Atlanta. Never before in police annals have conditions been so disorderly during the summer season.

Police officials are unable to account for it. Both Chief Beavers and Detective Chief Lanford told a reporter for The Constitution last night that it was most unusual for crime to be so prevalent during this time of the year.

The detective bureau has been overwhelmed with work. The staff of men is badly overworked, and many of the star men have frequently been forced to labor sixteen and twenty hours daily. Chief Lanford has already applied for more men in order to compete with conditions.

Charges Are Expected. A careful study of the situation has been given by Chief Beavers since his return from Washington. He intimates that changes will be made immediately in the department, and that steps will be taken to throw greater police safeguards over all sections of the city.

Deploping the absence of police substations for which he made recent application before the board of commissioners, the chief declares that such additions to the department would aid wonderfully. Since the recent vice agitation, the plain clothes "vice squad" has been re-established with its original number of men.

The reserve force has been augmented by men detached from the mounted squad, and more men have been sent into the residential sections for night patrol. Eight motorcycles are now in use, while heretofore only four were employed.

Nine homicides have occurred since May 1. Most of these were murders. Two double killings were committed, the last of which, the slaying of Dave Yancey, nearly resulted in a lynching Monday at noon. Yancey's slayer was killed by bullets fired by policemen. He died at Gray hospital.

First Double Killing. The first double slaying was committed on Capitol avenue, on the night of June 15, when Hilley Johnson, a negro youth, stabbed his sweetheart, Mabel Huckleberry, in a fit of jealous passion. Johnson was wounded by the girl, and, in desperation, slashed his own throat as he fell to the sidewalk. Both died instantly.

In consecutive order, the following homicides were committed since May 1: Sam Fambro, a negro, was stabbed to death at 171 Mitchell street on the night of May 1. Roy Brannan, another negro, suspected by the police of having committed the deed, escaped and has not been caught.

John Smith, a negro man, middle-aged, was shot and killed by John H. Allen, another negro, on May 10 in Darktown. Allen was also badly cut by his victim, and is still in a precarious condition. Allen was captured. Andrew Towns, colored, was shot and killed at 172 Gray street on the night

Continued on Page Two.

Trail of Sugar "Lobby" Struck by the Probers And Chase Grows Hot

SIX WOMEN SWEAR TO END THEIR LIVES BY HUNGER STRIKE

Most Prominent Militant Suffragettes in England Are Given Long Terms in Prison at Hard Labor.

WE'LL ALL DIE TOGETHER THEY SHOUTED AT JUDGE

In Impassioned Speech Miss Kenney Arraigns Judge as Hounder of Women—Says She Will Die for the Ballot.

London, June 17.—Six of the most prominent leaders of the militant suffragettes organization and one of their male supporters were today found guilty of conspiracy to commit malicious damage to property.

The women, officials of the Women's Social and Political Union, are Miss Harriet Kerr, Miss Agnes Lake, Miss Rachel Barrett, Mrs. Beatrice Saunders, Miss Annie Kenney and Miss Laura Lennox. The man is Edward Y. Clayton, an analytical chemist.

An impassioned speech in defense of the outrages committed by militant suffragettes was delivered in court by Miss Annie Kenney.

Her address served to enliven the proceedings and her concluding words created a great impression. "Wings to Die for the Ballot. 'If I have got to die to get the vote,' she said, 'I will die willingly, whatever the verdict of the jury today.'"

Greater interest was taken in today's proceedings than in any previous stage of the trial. The courtroom was crowded. Women formed the majority of the audience, among them being Mrs. Spencer Churchill, wife of the first lord of the admiralty, and Miss Violet Asquith, daughter of the premier.

Miss Kenney assented that the action of the Ulster unionists and the speech of cabinet ministers, who, she said, had asserted that the unfranchised were justified in rebelling to get their grievances remedied, furnished ample warrant for militancy.

"If further justification were necessary," she said, "the trickery and treachery of cabinet ministers supplied it. The present government has treated the aspirations of the women more abominably than any British government since 1867."

"As for myself, I belong to the working class. I joined the suffrage movement because of the terribly cruel conditions under which women worked in the British Isles."

"I am a Rebel and a rebel I shall remain until women receive the vote. If, like Miss Davidson, it should be my lot to die to suffice my life, then I shall gladly die."

Sentence was passed on the suffragettes as follows: Miss Kenney, 18 months; Mrs. Saunders, 12 months; Miss Kerr, 12 months; Miss Barrett, 9 months; Mrs. Lennox, Miss Lennox, 6 months each; Mr. Clayton, 21 months.

All the prisoners were committed to the third division which entails hard labor.

Each defendant was bound over to keep the peace for a year after the period of imprisonment.

With the exception of Mrs. Saunders, all the women loudly proclaimed their intention of going on a "hunger strike."

The Judge to the Women. Prior to passing sentence the judge said that doubtless the prisoners sincerely believed that by their lawless conduct they were forwarding a good cause.

"If you are not, at the least, you must be alive in a moral governor of the universe. I commend to you the statement of a modern writer—a woman I believe—who characterized the act of treason against the Almighty."

Letters and Telegrams Discovered Showing a Far-reaching Campaign to Create Public Sentiment Against Putting Sugar on Free List.

EFFORTS MADE TO USE PRESS ASSOCIATIONS AND THE NEWSPAPERS

In Some Instances Agents of Beet Sugar Factories Put Their Stories Over, But in Many Cases They Failed.

Proposed to Subsidize One Chicago Paper—Railroads Were Enlisted in Fight.

Washington, June 17.—The trail of the "lobby" the senate has been following more than two weeks led today into the private files of the men in charge of the Washington offices of the United States beet sugar industry, the leading instrument of the campaign against free sugar, and, by originals of letters and telegrams and what purported to be copies of others, developed testimony of what appeared to be an attempt at a far-reaching campaign to create public sentiment against free sugar through the columns of individual newspapers and the facilities of press associations.

Trail Long and Winding. It was a trail so long, so complicated and so winding, that after more than two hours of patient effort, the committee had succeeded in getting into its record only a small part of the mass of correspondence, which senators believed had produced the most sensational evidence yet developed.

By subpoena duces tecum the committee got possession of copies of letters and telegrams of Clarence G. Hamlin, a Colorado Springs, Colo., newspaper owner, and beet sugar man in charge of the Washington office of the American Beet Sugar association, two years ago. The papers included what purported to be carbon copies of letters, unsigned, but furnished as genuine by Harry A. Austin, a clerk in the offices of Truman G. Palmer, representative of the United States beet sugar industry.

The "industry" succeeded the "association" about two years ago, and Palmer succeeded Hamlin in charge. While the committee was after the private papers, Palmer, after conference with Senator Clark of Wyoming, urging him to get a lawyer to represent his interests. The committee had knowledge of that and hurried the letters into the record without regard to sequence. More than seventy had been read when adjournment was taken tonight.

Hamlin Very Active. Those read into the record were directed to managers of beet sugar companies, officers of the American Beet Sugar association, and friends of Hamlin, indicating that Hamlin at the time of their writing was an active figure in a campaign to organize support for the protection of the beet sugar industry and secure publicity against tariff reductions.

Some of the letters, written in large cities, giving names of others, written in Washington, indicated that he was trying to circulate matter in defense of a sugar duty through newspapers, the Associated Press and other channels, to offset what he thought misleading statements.

Weather Prophecy GENERALLY FAIR.

Georgia—Generally fair Wednesday and Thursday.

Local Report. Lowest temperature 69 Highest temperature 98 Mean temperature 82 Normal temperature 78 Rainfall in past 24 hours, inches . . . 0.00 Precipidity since first of month, in . . 1.47 Deficiency since, January 1, inches . . 1.27

Reports from Various Stations.

Table with columns: STATIONS AND WEATHER, Temperature (7 a.m., 9 a.m., High), Rate (24 hrs. in inches). Rows include Atlanta, Birmingham, Boston, Brownsville, Buffalo, Charleston, Chicago, Galveston, Hatteras, Houston, Jacksonville, Kansas City, Knoxville, Louisville, Memphis, Miami, Mobile, Montgomery, Montreal, New Orleans, New York, Oklahoma, Phoenix, Portland, Raleigh, San Diego, San Francisco, St. Louis, St. Paul, Seattle, Shreveport, Tampa, Toledo, Washington.

C. F. von HERRMANN, Section Dir. W. C.

Text indicated that his attempts at publicity had not always been as successful as he had hoped. Other letters referred to a plan launched by Hamilton to have the large beet sugar companies take over \$35,000 in bonds of Chicago Inter Ocean.

None of the letters disclosed that the railroads had been interested or that the great news agencies had been extensively used or that the InterOcean bonds had been bought.

Letters introduced did show that the sugar men had been dissatisfied with their efforts to get interviews carried by the Associated Press.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Large papers read those parts inside the said. When I looked it up I found that a check of every week was not exorbitant in price and it sure enough does get before the voters little by little and easy in.

Another of the Gove letters signed and dated August 4, 1911 threw some light on the activities of the beet sugar forces while the Harwick committee of the house was investigating the so-called sugar trust.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Large papers read those parts inside the said. When I looked it up I found that a check of every week was not exorbitant in price and it sure enough does get before the voters little by little and easy in.

Another of the Gove letters signed and dated August 4, 1911 threw some light on the activities of the beet sugar forces while the Harwick committee of the house was investigating the so-called sugar trust.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Large papers read those parts inside the said. When I looked it up I found that a check of every week was not exorbitant in price and it sure enough does get before the voters little by little and easy in.

Another of the Gove letters signed and dated August 4, 1911 threw some light on the activities of the beet sugar forces while the Harwick committee of the house was investigating the so-called sugar trust.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Large papers read those parts inside the said. When I looked it up I found that a check of every week was not exorbitant in price and it sure enough does get before the voters little by little and easy in.

Another of the Gove letters signed and dated August 4, 1911 threw some light on the activities of the beet sugar forces while the Harwick committee of the house was investigating the so-called sugar trust.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Large papers read those parts inside the said. When I looked it up I found that a check of every week was not exorbitant in price and it sure enough does get before the voters little by little and easy in.

Another of the Gove letters signed and dated August 4, 1911 threw some light on the activities of the beet sugar forces while the Harwick committee of the house was investigating the so-called sugar trust.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Large papers read those parts inside the said. When I looked it up I found that a check of every week was not exorbitant in price and it sure enough does get before the voters little by little and easy in.

Another of the Gove letters signed and dated August 4, 1911 threw some light on the activities of the beet sugar forces while the Harwick committee of the house was investigating the so-called sugar trust.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Colorado Every Minute A Vacation Drop the worry about where to go—Colorado is the place. And the way to go is Via the Missouri Pacific The Highway to the Heights Restful travel—superb scenery all the way—comfort—courtesy—service "Our own" dining car service—delicious meals a la carte Two through, travel comfort trains, daily from St. Louis—9:00 a. m. and 10:10 p. m. Call or Send for our Colorado Book—Information—Rates—Excursions—E. H. JENNINGS, T. F. A., 420 Janes Building, 6th and Broad Sts., Chattanooga, Tenn.

PARIS GARTERS No metal can touch you You wear garters to make you comfortable in body and mind. The better the garter the greater the comfort. PARIS GARTERS The name is on the back of the shield 25c - 50c A. Stein & Company, Makers Chicago and New York

COLONEL F. J. PAXTON

Will Continue as Chief of Staff Under Governor Slaton

While the appointment has not been announced officially it is understood that Colonel Fred J. Paxton will continue as chief of staff of Governor-elect Slaton just as he has been chief of staff for Governor Brown during his two terms in office.

DR. RILEY TO PREACH AT BAPTIST TABERNACLE

Dr. H. B. Riley of the Minnesota evangelist circuit in Atlanta, last evening from a great revival in Asheville, N. C. and is now at the Baptist Tabernacle church here in Atlanta after a strenuous week which reached its climax on Sunday when he spoke four times at the Asheville conference where 100 people made profession of Christianity as a result of the single day work.

Dr. H. B. Riley of the Minnesota evangelist circuit in Atlanta, last evening from a great revival in Asheville, N. C. and is now at the Baptist Tabernacle church here in Atlanta after a strenuous week which reached its climax on Sunday when he spoke four times at the Asheville conference where 100 people made profession of Christianity as a result of the single day work.

DIPLOMAS ARE GIVEN BY COLLEGE OF MUSIC

An enthusiastic audience applauded the closing exercises of the Evelyn Jackson College of Music last night when several members of the school received their diplomas in music. The climax of the evening's program was the presentation of diplomas by Miss Jeannette Victor, president of the Masters club composed of all the students of the college.

FLYNN HARGETT OFFERS FOR SENATE MESSENGER

Flynn Hargett, who for many years has been messenger of the state senate is again in the race for reelection. He has compiled a most unique campaign document—a directory of the statehouse officials and members of the general assembly of Georgia.

Mrs. Floyd Foster

Mrs. Floyd Foster died at St. Joseph's Infirmary Tuesday morning after a short illness. She is survived by her husband and four children, two sisters Mrs. P. J. Jones of Atlanta and Mrs. Clara Smith of Macon, Ga. and one brother, William E. Foster, of Jacksonville, Fla.

dictation mark the writer said he had taken up the matter of the fall ure to get publicity through the Associated Press with Mr. Stone.

Warren wrote to Hamilton November 13, 1911. I do not think well of your idea of writing all the papers that did not carry your Associated Press story.

The correspondence relating to the proposed purchase of Chicago Inter Ocean bonds by beet sugar companies began with the copy of a letter dated March 20, 1912 addressed to Warren. The copy was not signed but was in the name of Hamilton.

On sale Thursdays Through sleeping car Mailbox reservations. Ticket Office, 88 Peachtree St. SE.

Large papers read those parts inside the said. When I looked it up I found that a check of every week was not exorbitant in price and it sure enough does get before the voters little by little and easy in.

Another of the Gove letters signed and dated August 4, 1911 threw some light on the activities of the beet sugar forces while the Harwick committee of the house was investigating the so-called sugar trust.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Large papers read those parts inside the said. When I looked it up I found that a check of every week was not exorbitant in price and it sure enough does get before the voters little by little and easy in.

Another of the Gove letters signed and dated August 4, 1911 threw some light on the activities of the beet sugar forces while the Harwick committee of the house was investigating the so-called sugar trust.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Large papers read those parts inside the said. When I looked it up I found that a check of every week was not exorbitant in price and it sure enough does get before the voters little by little and easy in.

Another of the Gove letters signed and dated August 4, 1911 threw some light on the activities of the beet sugar forces while the Harwick committee of the house was investigating the so-called sugar trust.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Large papers read those parts inside the said. When I looked it up I found that a check of every week was not exorbitant in price and it sure enough does get before the voters little by little and easy in.

Another of the Gove letters signed and dated August 4, 1911 threw some light on the activities of the beet sugar forces while the Harwick committee of the house was investigating the so-called sugar trust.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Members of the committee asked why it was that Mr Oxnard said Senator Reed.

Lee McLendon, Thomasville. Thomasville, Ga., June 17—(Special)—The body of Lee McLendon who died yesterday in Atlanta, arrived here this morning and was interred in Laurel Hill cemetery.

J. A. Warnock, Statesboro. Statesboro, Ga., June 17—(Special)—Bulloch county lost one of its best and most influential citizens in the death of J. A. Warnock, who died at Brooklet Sunday afternoon.

Robert W. Smith. Robert W. Smith, age 15, died at the residence on Mason and 3rd Turners road at 8:15 o'clock on Tuesday morning.

David T. Yancey. David T. Yancey, the deputy sheriff, who was stabbed by a negro on Monday afternoon, is recovering at the Atlanta Coast line to take charge of a dining car service for that road.

Mrs. Florence E. Kamper. Mrs. Florence E. Kamper, wife of Charles J. Kamper, of the Kamper Grocery company, died yesterday morning at a private sanitarium.

Samuel R. Branch. Samuel R. Branch, aged 61, died at his residence 181 West 1st street yesterday morning at 5 o'clock.

Mrs. S. J. Crawford. Mrs. S. J. Crawford, aged 69, died at a private sanitarium Monday morning at 9 o'clock.

TRYING TO SPANK SON, MOTHER CAUSES FIRE THAT DESTROYS \$100,000. Monticello, N. Y., June 17—Mrs. B. Wolfe of Ferrisville tried to spank her young son today and in so doing upset an oil stove in the fire that resulted in twelve business houses and three dwellings including the Wolfe home, were destroyed.

CRIME INCREASES WITH HOT WEATHER. Continued From Page One. of May 22. A police suspect John Kendrick was held.

Mrs. Floyd Foster. Mrs. Floyd Foster died at St. Joseph's Infirmary Tuesday morning after a short illness.

dictation mark the writer said he had taken up the matter of the fall ure to get publicity through the Associated Press with Mr. Stone.

Warren wrote to Hamilton November 13, 1911. I do not think well of your idea of writing all the papers that did not carry your Associated Press story.

The correspondence relating to the proposed purchase of Chicago Inter Ocean bonds by beet sugar companies began with the copy of a letter dated March 20, 1912 addressed to Warren.

On sale Thursdays Through sleeping car Mailbox reservations. Ticket Office, 88 Peachtree St. SE.

With the resignation of George L. Bass of Charlotte, N. C., for eight years superintendent of the dining car service of the Southern railway a general shake-up in the dining car service of the road is expected according to a persistent report in railroad circles in Atlanta yesterday.

The appointment of the permanent head of the dining car department is creating considerable speculation. It is rumored that this berth will go to E. H. Rosecrans of Atlanta, agent of the Atlanta district of the dining car service.

Another rumor to the effect that Mr. Bass is considering a position with the Atlantic Coast line to take charge of a dining car service for that road has behind it the further report that the Pullman company which has heretofore furnished the dining car service for the Coast line will give up this service and the road will establish a service of its own.

Owing to the fact that practically all local Southern officials were in Washington Tuesday attending a dinner in President Finley confirmation or denial of these reports could not be had.

The Southern railway board of directors meets today in New York.

No. 10 Snowbird No. 10 Silver Leaf Lard \$1.34 No. 10 Cottoles \$1.14 Country Eggs 18¢ Do. Luzianne Coffee, pound—24¢ Large can Maxwell House 75¢

HAM LEWIS SPEAKS AT GEORGIA TODAY

Senator From Illinois Will Deliver Baccalaureate Address--Atlantans Prominent in Exercises on Tuesday.

Athens, Ga., June 17.—(Special.)—Wednesday will be commencement day at the university of Georgia—the final day of the occasion of this year's concluding exercises. The baccalaureate address will be delivered by Senator James Hamilton Lewis, of Illinois, whip of the United States senate on the democratic side. Last night he was entertained at a party at the home of Judge Hamilton McWorter. The senator's speeches and the announcement of the long list of prizes and honors will conclude the exercises Wednesday.

Clark Howell, Jr., Wisn. Atlanta was prominent on the program in the university chapel today. Colonel Cam Dorsey delivered the sophomore cup this afternoon and also the other prizes usually awarded on alumni day. At the conclusion of the junior orations the medal was awarded to Ira Funkenstein, of Athens, Clark Howell, Jr., of Atlanta, was the winner of the sophomore cup and T. N. Hendricks, of Nashville, and G. H. Donaldson of Statesboro, were close seconds.

In the freshman debate the Democrats won the medals. H. G. Wiley, of Eastanollee; R. W. Wesley, of Edison, and W. H. Sorrells, of Athens, were the sophomore debaters. Phi Kappa who took medals were H. West, Athens; J. E. Hardin, of Gainesville, and Louis Pinkussohn, of Atlanta.

Mr. Dorsey's address, while brief, was a delightful effort and fit the occasion well. This afternoon the trustees of the

university suspended the rules and authorized the conferring of the degree of LL.D. upon Peter W. Meldrum, of Savannah.

Tonight the banquet in celebration of the twenty-fifth anniversary of the graduation of the class of 1888 was enjoyed with a dozen members of that class and all the members of the faculty of that year present. Neal Broyles, Arthur Heyman and O. S. Davis were here from Atlanta.

The trustees of the University of Georgia Tuesday morning held only a short session, giving way to the alumni society's annual session and then to the annual oration before the alumni and the following luncheon, but the short session was productive of interesting and important results.

A bureau of publicity and the alumni bureau a combined function, was authorized by the trustees to keep record of and keep in touch with all the former students of the institution and to inform them of the work the college is doing, enlisting their co-operation. The new department will begin work the first of July and will be furnished an office, a man to handle the work and a stenographer.

By action of the board this morning the degree of doctor of laws will be conferred tomorrow morning upon Prof. Stanislas Moritz, dean of the law school of the university. The degree of doctor of divinity will be conferred upon the Rev. W. N. Alsworth, of Macon. The degree of literary doctor will be conferred upon Prof. S. S. Wallace, of the Georgia School of Technology at Atlanta.

No action was taken on the establishment of a school of journalism, and it is probable that no action will be taken this session on this matter. The final session of the trustees will be a brief sitting Wednesday morning before the graduation exercises.

Routine Business. Judge Adams, reporting for the laws and discipline committee, recommended the retention of an adjunct professor of physics and the extra professorship can be financed the board will adopt the report.

Dr. R. G. Wilson was advanced from adjunct professor to associate professor of pharmacy.

Professor W. C. Payne, of the history department and Professor S. M. Sawyer of the English department, were granted leave of absence for the year 1913-14; Dr. T. J. Woffler, dean of the school of education, was granted leave of absence for the next year, 1914-15.

The use of the alumni hall—the new building which contains the gymnasium and is also the Y. M. C. A. hall of the university—for the dances of the seasons was denied.

The recommendation that the annual sophomore declamation contest be discontinued was disapproved.

If it is possible to finance it the board will furnish an assistant professor in the law school.

President J. J. Connor, of the board of trustees of the State College of Agriculture, read his report, showing great work accomplished in the year and indicating the pressing needs of that college.

The matter of opening the Common woods, property of the university, to the public of Athens as a park, was opposed by the state college of agriculture and the board declined to go against their wishes.

The committee on the location of the site of the proposed new law building reported in favor of the corner lot, Broad and Lumpkin streets.

To Cut House Membership. Washington, June 17.—Representative Campbell, of Kansas, introduced today a bill to reduce the number of members of the house after March 3, 1917, to 233 in place of the present membership of 435.

When Governor of Georgia Has to Play Second Fiddle To High Sheriff of Clarke

Athens, Ga., June 17.—(Special.)—The governor of Georgia is a pretty high official. As Georgia is the greatest state in the American Union, he outranks all other governors. He is the chief mogul when it comes to approving legislative bills, drawing warrants on the treasury, issuing pardons, making appointments and other important actions. In fact, it would be a hard task to set out to find a more important or a more distinguished official.

But there is one day in each year when the governor of Georgia has to take a back seat, when he has to play second fiddle to a subordinate official on a most important and most impressive occasion, and this has been the case for more than one hundred years and will be the case when all who are now living have adopted the great majority and long after their bodies have blended with the dust of their native hills.

The official who annually shoves the governor of Georgia out of the limelight is the high sheriff of Clarke county. As said before, it has been doing that stunt for more than a century. Governor Brown is not the only governor who has played second fiddle to the high sheriff of Clarke. Governor Hoke Smith once did the same thing, and Governors Terrell, Candler, Atkinson, Northern, Gordon, McPherson, Stephens, Colquitt and scores of others back of them did the same thing.

Leads Collegiate Procession. It all comes about through an old English custom, under which the high sheriff was wont to head the collegiate procession on the day of graduation. And this old custom has been observed by the University of Georgia since its first graduation exercises more than one hundred years ago. As the University of Georgia is the oldest of all the state universities in the United States, it is readily seen that this custom is hoary with age.

On each commencement day the procession is formed beneath the classic shades of the old campus, and it is always an impressive scene. At the head stands the high sheriff, in all his glory, his red sash draped in his imposing figure and his shining sword drawn as an emblem of supreme authority. Behind him stand the governor of Georgia and the president of the board of trustees, and then comes the president of the university, followed by the members of the faculty and the members of the graduating classes. The movement of this procession to the chapel always presents the most impressive scene of commencement. On the chapel stage the high sheriff is accorded the seat of honor in front and remains there throughout the exercises. There is in this custom the homage paid to the law of the land, the lesson given to the young men who are being ushered into the great world of business activity, that above all their civic duties is that of one-obedience to and respect for law.

The majority of the alumni now living recall only two faces in this connection—the face of John W. Wier, for a quarter of a century sheriff of Clarke county, and that of Walter E. Jackson, the present sheriff, although the alumni will recall Sheriff Browning and his predecessors.

A Picturesque Figure. Sheriff Wier was a typical sheriff in appearance. His frame was sufficient to impress the lesson of the law's majesty. He stood six feet three inches and weighed three hundred and fifty pounds. At the head of the annual commencement procession he was always a most striking figure, and every year of his incumbency, says one, witnessed him at his post-duty.

The one year that he missed was marked by a most amusing incident, an occurrence that will never be forgotten.

The procession was forming and the

hour had arrived for it to move forward to the chapel. The trustees suddenly became aware of the fact that Sheriff Wier had not put in his appearance. There was at once a display of uneasiness on the part of the members of the board, who were not hating themselves to the point of giving up this time-honored custom.

A message came from Sheriff Wier that he had been taken suddenly ill and that he could not possibly be present. Then there was consternation. Some wished to go as without a sheriff, but others insisted on a substitute.

Judge Howell Cobb, a member of the board of trustees and also judge of the city court of Athens, was among those who insisted on having a substitute. He solved the problem at once.

Bailiff Played Part. Calling a young man to his side, he said: "Go out in town, find Abe Gibson, my court bailiff, tell him to borrow a sash and sword and report to me at once."

The message was delivered to Bailiff Gibson, who at once refused to obey. "Look here," said the bailiff, "I'm not fixed up to be made a fool of. I'm not fixed up for this kind of acting. I can't get a sash or sword, either. You can tell Judge Cobb I'm not coming."

And in truth Bailiff Gibson was not fixed up for the occasion. He had just returned through the country from Danielville, some sixteen miles distant, and his clothes were soiled and his shoes were so dusty. He had traveled with as few and as light garments as possible and they were not very presentable at the end of the journey. He was wearing a yellow seersucker coat; drawn up in the back, his red shirt had a half inch deep in red dust; his shirt showed the signs of profuse perspiration; he hadn't had time to put on a clean collar; his shoes were dust-covered and a stubby growth of beard covered his travel-stained face. No wonder he flatly refused the order of Judge Cobb to report immediately.

"If Judge Cobb will give me a half hour, I'll come, but not before," was his ultimatum.

But the ultimatum didn't go with Judge Cobb. The judge stopped the sheriff's horse, called the unwilling bailiff and brought him over on the campus. The air resounded with protestations, but they were of no avail. The procession had to move right then and it couldn't start without a sheriff.

A sash and sword was borrowed from Colonel Snelling, and Bailiff Gibson was soon in line shape. Resigned to his fate, he took his position at the head of the procession and marched to the chapel. No soldier ever stormed a battery of guns with more bravery than was shown by Abe Gibson, as he stepped on to the chapel stage in full view of the culture and refinement of Georgia's classic city. It was a pretty severe punishment thus inflicted by a tender-hearted man as Judge Cobb was but the unbroken custom had to be upheld and Abe Gibson was the only man available to do the upholding. Abe was full of wrath for the time being, but he soon got over that feeling and joined with his friends heartily in the jokes that were cracked at his expense. As soon as he got a chance, Abe slipped off the stage, hid the sash and sword in a ventilation hole, back of the chapel building, and went off down town to attend to business.

Sheriff Walter E. Jackson, who will head the procession Wednesday morning, on the occasion of the closing exercises of the one hundred and thirtieth session of the University of Georgia, is one of the most popular sheriffs in Georgia, a man of splendid appearance, great bravery and high efficiency.

FOR GOOD OF SOUTH BIG COMPANY WORKS

W. H. Manss Arrives in Atlanta to Hold Conference With Georgians.

W. H. Manss, vice president and general manager of the Southern Settlement and Development company, with offices in Baltimore, arrived in Atlanta yesterday for the purpose of holding conferences here with prominent Georgians in regard to this important movement.

The object of this organization is to work in every possible way for the good of Dixie. Sixteen southern states are to be included in its membership, and it is planned to equally divide the benefits to be derived from co-operation.

Mr. Manss is just back from Florida, where he raised \$40,000 for use in this work. In Atlanta he intends to hold conference with Robert Maddox and other prominent citizens to see just what interest Georgia will take in this undertaking.

The company plans to exploit the south over the entire country, to increase its production, to attract here the proper class of immigrants, and to open Gulf and Atlantic ports. An especial effort will be made to bring about rotation of crops, the erection of packing houses to care for southern cattle, and the raising of all the various crops that are needed in this section of the country.

The organization of the company will extend even to the counties of the sixteen states. Each state will have a finance committee, and a state chamber of commerce, which will have one representative from each county. Then there will be a central body, representing all the sixteen states. Arrangements will also be made for the employment of experts, who will have the supervision of the entire work in hand.

MACON'S PEANUT STRIKE OFF; EVERYBODY HAPPY

Chief Rescinds Order Against the Venders When Gooberless Bridges Smith Starts Howl.

Macon, Ga., June 17.—(Special.)—A dozen or more peanut venders in Macon are happy again. Chief Chapman has lifted his order regarding them to keep on the move, and today they were each on their usual corners dishing out the goobers to whoever wanted them.

When the chief gave his order for the police to keep the peanut venders on the move just like other peddlers the entire kit and caboodle of them went on strike and for three or four days Macon was peanutless.

There is one city official who eats two bags of peanuts every day, one bag before dinner and another after supper. He is City Clerk Bridges Smith, and having been mayor for a couple of terms, with prospects of another at an early date, when he makes a bowl some one is sure to sit up and take notice. Consequently, when he was unable to get his daily bags of peanuts the howl was forthcoming, and it wasn't long until the peanut venders were told they might resume their operations again without interference from the police.

PRISONER CUTS THROAT IN A PATROL WAGON

Dallas, Texas, June 17.—When bystanders, their attention attracted by stream of blood flowing from the conveyance, halted a patrol wagon here today, it was found that the prisoner, a man believed to be M. Peyton, of Muskogee, Okla., had slashed his throat with a razor. He died before reaching a hospital.

The man had been arrested in response to a telegram from the prosecuting attorney at Muskogee, who alleged that he was wanted in that city charged with the embezzlement of \$1,000.

Callaway Elected Treasurer

At a called meeting of the board of directors of the Cleveland-Manning Piano company held Monday, T. C. Callaway was elected treasurer of the company. No other than routine business was transacted.

Atlanta Dairymen Meet

There will be a meeting of the Atlanta Dairymen's association at noon today in the ladies' reception room at the Auditorium Armory, which will be featured by a joint conference of the chamber of commerce milk committee and the medical milk workers. John S. Candler is president of the association and E. McNish is secretary.

The Popular Resort for Atlantans

Better this season than ever, 310 Wrightsville Beach and return on Thursdays. Season tickets and through sleepers daily. Make reservations now. SEABOARD.

be featured by a joint conference of the chamber of commerce milk committee and the medical milk workers. John S. Candler is president of the association and E. McNish is secretary.

Special Oxford Sale

Today and Thursday Only Ladies' Imperial Buckskin Pumps, all sizes and widths. White Canvas Pumps, Good-year welt, all sizes. Patent Leather Pumps and Oxfords, broken sizes. Brown Vici Kid Blucher Oxfords, all sizes. White Buckskin Button Oxfords, all sizes. Rubber sole, Tan and White Canvas Oxfords, with heel and spring heel.

All new, fresh goods—worth up to \$5; two days only... \$2.95 \$2.95

Stewart
1000 SHOPS FOR EVERYBODY
FRED S. STEWART CO.
25 Whitehall Street
ATLANTA

Three Genuine Bargains From Our Clearance Sale Of Fine Trunks

Prices cut, but quality of that same high grade which has won for us the patronage of all who know it pays to buy only the very best luggage obtainable.

Men's Trunks that sold for \$12, reduced to \$8
Bureau Trunks that sold for \$15 to \$20, reduced to \$10
Men's Roller Tray Trunks that sold for \$16, reduced to \$11

Then, \$18 Dress Tray Trunks are now \$12; women's \$20 Roller Tray Trunks are now \$15. And there are a number of other splendid specials in this lot. Only one and two of the same kind.

ROUNTREE'S
"Maker to User"
W. Z. TURNER, Mgr. 77 Whitehall St.

HOTEL MALPIN
Herald Square
NEW YORK
The largest and safest hotel in the world—distinguished for luxurious comfort—cheerful and highly efficient service—noticeable moderation in prices. In location it is unsurpassed—one block from Pennsylvania station—within a minute of the great shopping district, and conveniently accessible to the theatres.

"A Trip in Time Saves Nine"

'Tis White Shoe Season

'Tis a season of white shoes. Both of these certainties make it expedient that white shoe stocks be full to overflowing.

Such bounty reigns in our **WOMEN'S SHOE SECTION**, and 'tis an opportune day for seeking here the size you wear in the shoe you like. "A trip in time save nine." Get your fittings on the first call. Shop today for white shoes.

White Buckskin Pumps, \$5 and \$6. Colonials, \$6. English Oxfords, \$5.

White Canvas Pumps Heels high or low, canvas covered or leather, \$3.50 and \$4.

Canvas Ties, \$3.50. Button Oxfords, \$4.

Misses' Canvas Pumps and Ankle Straps, \$2.50, \$3 and \$3.50.

Infants' and Children's sizes, \$1, \$1.50 and \$2.

Women's Shoe Section—Second Floor
Geo. Muse Clothing Co.

BISHOP HOSS OBJECTS TO CARNEGIE MILLION

Southern Methodist Bishops to Consider Gift to Vanderbilt University.

Nashville, Tenn., June 17.—Bishop E. E. Hoss, of the Southern Methodist church, is here today, coming to attend a meeting of the College of Bishops to be held Friday and taking action on the protest of four members of the board of trust of Vanderbilt university over the acceptance of the million dollar gift of Andrew Carnegie to the medical department. Bishop Hoss was a prominent figure on the church side in the controversy between the College of Bishops and the university board of trust over the control of Vanderbilt. It is understood the protest was over the provision of the donation for a separate governing board for the department.

At this afternoon's meeting of the Vanderbilt university board of trust the full membership of the governing board of the medical department provided for in Andrew Carnegie's gift of a million dollars to the department was announced as follows:

To serve till 1921, Dr. J. H. Kirkland, Nashville, chairman; Whiteford R. Cole, Nashville; Dr. Henry S. Pritchett, New York, president of the Carnegie foundation.

To serve till 1919, Dr. Edwin O. Jordan, professor of bacteriology, University of Chicago medical department.

To serve till 1917, Dr. William H. Howell, dean of the medical department, Johns Hopkins University; Joseph E. Washington, Westington, Tenn.; John W. Thomas, Nashville, president of Nashville, Chattanooga and St. Louis railway.

Bradford Knapp, in charge of the government's farm demonstration, was elected a member of the board of trust, vice G. W. Martin, deceased.

TWO NEW WITNESSES SOUGHT BY OFFICERS

Former Girl Employee and a Mechanic May Testify Against Frank.

Two new witnesses may be used by the state in the prosecution of Leo Frank when his trial is held on June 20. Chief Lanford is investigating the reported statement of a young girl living near Roswell and of a mechanic who resides near East Point.

The former, a lass of 17, is said to have been employed in the pencil factory two years ago. For the past year or more she has been living with her parents at their home just outside Roswell. The nature of the statements she is alleged to have made is being kept secret by the detectives.

It is hinted, however, that in case she is placed on the stand, her testimony will deal with the character of the superintendent.

The testimony of the East Point mechanic is said to relate to the girl's story as to how she was taken to the prosecution, his testimony will be for the purpose of corroborating that of the girl.

The departure of Attorney Frank A. Hooper, who has been associated with the solicitor General Dorsey in the prosecution of the Phagan case, adds interest to the mystery. Mr. Hooper, it is said at his home, has gone to Indianapolis. His family declare his trip has no connection whatever with the Phagan case.

Solicitor Dorsey announced before leaving that he was going to Atlantic City to spend several days' vacation. He said that he would have nothing to do with the Phagan case while away. He left at 2:45 Saturday afternoon, accompanied by Mrs. Dorsey.

Much speculation has also been created by a trip on which Colonel T. E. Felder embarked Sunday afternoon, less than twenty-four hours after the solicitor's departure. Mr. Felder says he goes to Cincinnati on business entirely foreign with the Phagan investigation or the dictograph charges.

EAGLES WELCOMED TO JACKSONVILLE

Jacksonville, Fla., June 17.—The southeastern district convention of the Fraternal Order of Eagles opened here this morning for a three days' session. More than 3,000 delegates and visitors are present. The Eagles were welcomed to the city by Mayor Jordan and at once got down to business. A trip through the orange groves along the St. Johns river will be taken tomorrow.

Burglar Sent to Gang

Perry, Ga., June 17.—(Special.)—Curley Henry, a negro, was tried in the city court for attempting to enter the dwelling house of H. E. Falton near Kathleen on the 15th of this month and was sentenced to twelve months in the chain-gang without imposition of a fine. The negro was caught trying to enter the house by tearing holes in the floor of the premises.

June-Sale of Trunks and Leather Goods--Rare Values

M. RICH & BROS. CO.

Sale of Harvard Mills Samples

2,673 Garments at Savings of a Third to Half

Vests--Pants--Tights--Union Suits

"Harvard Mills"
(Hand Finished) Underwear.

In recognition of past business given and future business expected, the Harvard Mills Co. favor us with their entire Southern **SAMPLE LINES** of "HARVARD MILLS" and "CRESTWOOD" KNIT UNDERWEAR.

The invoice calls for 2,673 garments—vests, pants, tights and union suits—in spring needle and gauze hisle, Union suits in tight, or lace trimmed knee. Other garments include all styles and sizes for misses and women.

Harvard Mills underwear has established itself throughout the country—and in our store—because of its high character and general excellence. Since these sample garments are duplicates of the very numbers we have sold all season long at full prices, we know women will be glad to get them at these average half prices.

25c and 35c Vests and Pants at . . . 19c | 35c to 50c Pants, Tights and Vests . . . 25c | 75c to \$1 Pants, Tights and Vests . . . 49c

50c and 75c Union Suits . . . 37c | \$1 and \$1.50 Union Suits . . . 69c

(Sale at 830 a. m., Underwear, Right Aisle, Main Floor.)

M. RICH & BROS. CO.

CLARK HOWELL, Editor and General Manager. W. L. HALSTEAD, Business Manager.

Entered at the postoffice at Atlanta as second class mail matter

POSTAGE RATES table with columns for United States and Mexico, and rows for 10 to 12-page papers, 12 to 24-page papers, 24 to 36-page papers, 36 to 56-page papers.

ATLANTA, GA., June 18, 1913

SUBSCRIPTIONS BY MAIL table with columns for Daily and Sunday, and rows for 12 months, 6 months, 3 months, 1 month, and TRI-WEEKLY rates.

J. R. HOLLIDAY, Constitution Building, sole Advertising Manager for all territory outside of Atlanta.

THE CONSTITUTION is on sale in New York city by 2 p. m. the day after issue.

NOTICE TO SUBSCRIBERS. Our traveling representatives are A. L. TALBOT and C. G. SMITH.

BARTHOLOMT'S "GLOOMS"

Representative Bartholdt of Missouri has a bad attack of melancholia. At a German day celebration at Johnstown Pa.

The attitude further and further rests a Gilbert and Sullivan sense is carried on in the garb of a religious movement.

Dear brother in the cause there is more fun clean healthy fun to the square inch in America.

Little is heard of the good trusts. Perhaps they are in Brother Bryan's Sunday school struggling with a change of heart.

Fourth of July poems in the magazines and newspapers will soon be deluged with them.

With President Wilson's unflinching razor strop, what does Washington want with a weather bureau anyway?

Even a lunge thermometer beats some men rising in the world.

Icebergs coming south. That's good—provided the ice trust doesn't get em.

The king of Siam—(howfa Maha Vajiravudh)—has 700 wives but they have not been sentenced to pronounce his name in full.

Vice President Marshall has returned from a tour through the wilds of North Carolina and Kentucky.

Bryan too busy to speak? And some yawning critic will quote.

Such a change would marvelously improve the efficiency with which this government is served.

IN "CIVILIZED" AMERICA. It is time for concern over criminal conditions when a judge whose court deals exclusively with criminality sounds warning.

Judge Broyles also furnished an explanation for these wide and dramatic contrasts by showing that whereas in Great Britain and Canada 80 per cent of the murderers are convicted in the United States only 20 per cent are convicted.

In England the law shears straight throughout to a swift just and accurate conclusion in America it must combat endless technicalities and precedents that have little value save their age.

When legislatures and congress are called upon to revise our criminal procedure so as to strike out cumbering technicalities and precedent when judges and executives steel themselves against hysterical petitions for clemency.

Little is heard of the good trusts. Perhaps they are in Brother Bryan's Sunday school struggling with a change of heart.

Fourth of July poems in the magazines and newspapers will soon be deluged with them.

With President Wilson's unflinching razor strop, what does Washington want with a weather bureau anyway?

Even a lunge thermometer beats some men rising in the world.

Icebergs coming south. That's good—provided the ice trust doesn't get em.

The king of Siam—(howfa Maha Vajiravudh)—has 700 wives but they have not been sentenced to pronounce his name in full.

Vice President Marshall has returned from a tour through the wilds of North Carolina and Kentucky.

Bryan too busy to speak? And some yawning critic will quote.

Strange that the evicted tenants of the national weather bureau didn't see the cyclone coming.

JUST from GEORGIA

The Popular Bill. I. When the legislators come From valley, plain and hill, Its still 'alas' They will not pass Our Friend Ten-Dollar Bill.

II. Bills for new townships—this and that— To move a moonshine still, Bills without end But not our friend— The old Ten Dollar Bill.

III. So from the city to the fields And disappointed hills— From low and high The tollers cry Pass some Ten Dollar Bills!

Cool Prospect. 'Some er you sinners said the colored deacon has done got de idee in yo' heads dat, in de hereafter you'll be rollin snowballs in ten mile or de place whar Satan live at.'

Billville Idea of the Ocean.

We came to the seashore from the city of Brunswick on a sure enough steamboat without running into any icebergs having held a prayer meeting asking to be deliv'ered from them before we left terra firma.

The Merry Face of Joy. Tribulation onin. I am de valley ter de hill But Joy is tellin him a joke.

Lessons From a Life-Primer. Some men burn the bridges behind them and then have to swim the river to get back to where they came from.

A Banjo Tune. Time and tide. For the best ain't stayin Hands all round While the fiddle's playin.

Land of Pure Delight. We don't know what hot weather is says a Georgia editor living at ease on a grassy bank beneath a shady oak with a frozen watermelon for a pillow.

Land of Pure Delight. We don't know what hot weather is says a Georgia editor living at ease on a grassy bank beneath a shady oak with a frozen watermelon for a pillow.

Schoolboys and Nature. Some posers put by small boys were mentioned by Mrs. Douglas Wilson at the annual meeting in London of the Children's Country Holidays fund.

Frank L. Stanton. When the legislators come From valley, plain and hill, Its still 'alas' They will not pass Our Friend Ten-Dollar Bill.

South's Political Shackles Should Be Stricken, Declares Eugene Black

Athens, Ga. June 17—(Special)—Eugene R. Black, of Atlanta, addressing the Alumni Society of the University of Georgia here today made a powerful plea that the south disregard the shackles, prejudices and superstitions of a dead era and enter into its full national inheritance.

Negro Question Demagogic. If the economic and industrial problems of the south are her own problems and have been and will be solved in her own way and if this Rangoon like demagogic negro question is no longer an unsolvable problem but is a problem that the white man of the south has and can solve then there is no longer any reason why the new south simulating the old south should not take again her place in the nation as an integral part of the nation.

South Must Assert Itself. I am not appealing to the south to leave the democratic party. For what the democratic party has done for the south I honor it.

YOURSELF. You are the most interesting the most helpful the most harmful the most inspiring person in the world to Yourself.

YOURSELF. You are the most interesting the most helpful the most harmful the most inspiring person in the world to Yourself.

YOURSELF. You are the most interesting the most helpful the most harmful the most inspiring person in the world to Yourself.

YOURSELF. You are the most interesting the most helpful the most harmful the most inspiring person in the world to Yourself.

YOURSELF. You are the most interesting the most helpful the most harmful the most inspiring person in the world to Yourself.

YOURSELF. You are the most interesting the most helpful the most harmful the most inspiring person in the world to Yourself.

The World's Mysteries

"FATHER OF OUR NAVY," JONES OR BARRY?

There has been an unusual amount of discussion of recent years as to which of America's famous naval heroes, John Paul Jones or John Barry is entitled to the term 'Father of the American Navy.'

Commodore Barry it is said was the first captain appointed and placed in command of the first war vessel to fight under the Continental flag.

Barry was in London when hostilities in this country were begun in September 1775 he hastily returned to Philadelphia, arriving home on October 13 the very day congress resolved to fit out two armed cruisers.

Barry was in London when hostilities in this country were begun in September 1775 he hastily returned to Philadelphia, arriving home on October 13 the very day congress resolved to fit out two armed cruisers.

Barry was in London when hostilities in this country were begun in September 1775 he hastily returned to Philadelphia, arriving home on October 13 the very day congress resolved to fit out two armed cruisers.

Barry was in London when hostilities in this country were begun in September 1775 he hastily returned to Philadelphia, arriving home on October 13 the very day congress resolved to fit out two armed cruisers.

Barry was in London when hostilities in this country were begun in September 1775 he hastily returned to Philadelphia, arriving home on October 13 the very day congress resolved to fit out two armed cruisers.

Barry was in London when hostilities in this country were begun in September 1775 he hastily returned to Philadelphia, arriving home on October 13 the very day congress resolved to fit out two armed cruisers.

Barry was in London when hostilities in this country were begun in September 1775 he hastily returned to Philadelphia, arriving home on October 13 the very day congress resolved to fit out two armed cruisers.

Barry was in London when hostilities in this country were begun in September 1775 he hastily returned to Philadelphia, arriving home on October 13 the very day congress resolved to fit out two armed cruisers.

THE SENSITIVE MAN.

A sensitive man is a man who can be almost fatally injured by a rude word.

In the case of a man who is not sensitive an ax is a more convenient instrument to use. The man with the thick calloused nature only grins when an opponent is stabbing him with a personal remark.

The sensitive man is not so well protected. A sneer will go clear through his breast bone, unperceived by ribs and putrid glands in his spine.

After a sensitive man has thought about himself for thirty five years he gets so important in his own soul that the whole world.

A FELLER TOLD ME HE WOULDN'T TRUST YOU AS FAR AS HE COULD TRUST A BULL BY ITS TAIL.

The man with the thick calloused nature only grins.

Postage Stamp Made History. (From The New York Post.) A postage stamp which placed a part in history is told about by Banua Varilla in his new book on the Panama canal.

Postage Stamp Made History. (From The New York Post.) A postage stamp which placed a part in history is told about by Banua Varilla in his new book on the Panama canal.

Postage Stamp Made History. (From The New York Post.) A postage stamp which placed a part in history is told about by Banua Varilla in his new book on the Panama canal.

Postage Stamp Made History. (From The New York Post.) A postage stamp which placed a part in history is told about by Banua Varilla in his new book on the Panama canal.

Postage Stamp Made History. (From The New York Post.) A postage stamp which placed a part in history is told about by Banua Varilla in his new book on the Panama canal.

MAYOR IN CLASH WITH ALDERMAN

Woodward Declares False Alderman Nutting's Intimation He Favored Georgia Railway and Power Co.

A clash between Mayor James G. Woodward and Alderman James R. Nutting of the sixth ward was narrowly averted when they faced each other in the committee room adjoining the executive offices in city hall, yesterday afternoon.

Mayor Woodward was evidently still smarting under the attack made on his conduct in the \$375,000 crematory deal, by Alderman Nutting while the June sheet was before council for consideration Monday afternoon. Alderman Nutting without mentioning any names intimated that the Georgia Railway and Power company influenced the mayor to oppose the electric generating feature in the contract.

When the mayor emerged from his office shortly before 4 o'clock Alderman Nutting was in the committee room with Councilman Albert Thomson, W. G. Humphreys, chairman of the Finance committee, Alderman I. N. Raggsdale and several others. Mayor Woodward walked over to Alderman Nutting and glared at him several minutes and those standing near at hand understood the mayor to ask:

"I would like to know from whom you got your information that the Georgia Railway and Power company had anything to do with my opposition to the electric plant in the crematory?" Alderman Nutting glared at the mayor in apparent surprise. His first reply was not audible. He repeated that he got his information from two or three persons.

In tones that could be heard outside the corridor Mayor Woodward declared that the statements were untrue and that those who are responsible for them know that they are untrue. I opposed the electric plant in connection with the crematory because I don't believe that it is possible to generate electricity at a cost as low as a fuel, he continued. I have made that statement before and I'll make it again. And I want to say that I brand any such statements now or hereafter as being untrue.

Mayor Woodward shook his finger vigorously in the alderman's face. He reiterated his remarks with such force and emphasis as to alarm those seated about the table. Alderman Nutting did not respond and the incident was ended.

Alderman Nutting would not comment on his own clash with the mayor. Mayor Woodward however, bitterly denounced Alderman Nutting's speech attacking his policy. He declared that the charges were false and vicious and that the authors knew it.

It was reported by the Georgia Railway and Power company that Mayor Woodward declared that it doesn't seem logical that I would go to any length to help the corporation. On the other hand Alderman Nutting knows that it is not possible to generate electricity at a cost as low as a fuel, he continued. I have made that statement before and I'll make it again. And I want to say that I brand any such statements now or hereafter as being untrue.

I am willing to put the whole business up to a public trial.

ness up to President Wright. I am sure he will not deny that what I say is true.

ELLIS BILL FAVORED BY ECLECTIC DOCTORS

Measure Will Give State Health Board More Power in Dealing With Contagious Diseases.

The Georgia Eclectic Medical association went on record yesterday as favoring the passage of a bill to be introduced at the coming session of the legislature by Colonel C. S. Ellis, the measure which if passed will give the state board of health more power in handling contagious diseases and will tend to improve sanitation in the rural districts.

The last session of the two-day meeting was held Tuesday morning in the Aragon hotel. About three hundred physicians were present and a very enthusiastic meeting was held. A paper was read by Dr. John Powell of Atlanta on "Care of the Eyes of Infants" which was followed by a paper by Dr. William B. Best of Indianapolis, Ind. on Medical Legislation. Dr. Best commended Georgia for many of its present laws and urged the passage of the Ellis bill which will come up in the legislature.

The following officers were elected to serve during the coming year: Dr. John Wells of Griffin, Ga., president; Dr. Dan H. Griffin of Atlanta, first vice president; Dr. John White of Atlanta, second vice president; Dr. G. W. Patterson of Atlanta, secretary; Dr. C. M. Adams of Atlanta, treasurer.

INEBRIATE ASYLUM FAVORED BY DOCTORS

The proposition of Representative D. C. Hargett of Barrow to establish a state asylum for inebriates is meeting with much serious support from the medical profession. In favor of such an institution Dr. Willis B. Parks, a well known local physician, said yesterday:

More than ever sobriety is coming to be regarded by medical authorities as a matter of fact. In fact it is a matter of history that habitual drunkards are now regarded as a disease even by the general public. Everyone knows how in the dark ages of ignorance and superstition the insane were brutally outraged and mistreated. Our present method of dealing with inebriates by sending them out of town on the changing will, I am sure in time will be regarded as a barbarous and unscientific as was our former method of dealing with lunatics.

I am delighted to see that a member of the legislature has the courage and the brains to propose a sane and humane method of handling and curing in cases where cures are possible. Unfortunately victims of this terrible disease are miserably ignorant. It should be taken in mind that Pickett undoubtedly has a right to be heard in this matter. I should be glad to see the unanimous report of both houses.

GOVERNMENT PROBING ASSAULT UPON VARE

George M. Sutton, chief postoffice inspector for the Atlanta division yesterday detailed the details of his investigation into the assault upon the property of W. S. Ware railway mail carrier on the Atlanta Chattanooga line on the Southern railway Tuesday night in Atlanta street. As he was walking to the postoffice to surrender six registered letters the inspectors are out to the chief inspector that so far they had found no clues to the robbery. It was reported that the hospital surgeon, Dr. J. J. Griffin, said he had not seen any of the assailants but that they were in the hospital yesterday morning and later submitted a report of the assault to the chief inspector's office.

Tots and Judges Join in Marbles

When 2,000 Gather at S. S. Picnic

Two Atlanta Sunday schools—the First Christian and the Second Baptist—joined their ranks at Grant park Tuesday afternoon in one of the most unique and successful picnics ever held in Georgia.

Fully 2,000 people gathered at the park all afternoon they scattered over the green campus in rest and recreation. A baseball game between two picked nines from the young men's classes was the main event of the afternoon. The First Christian winning 9 to 7. Other games and races of various kinds occupied the afternoon. And as a fitting climax to the day the big picnic dinner brought the entire varied throng together in the pavilion at sunset.

Probably the most interesting feature of the picnic was the way in which the old as well as the young entered into the spirit and enthusiasm of the occasion.

ATLANTA LIQUOR ACT NOT CONSTITUTIONAL

Supreme Court Holds Railroads Cannot Give Out Information About Shipments.

Denying the validity of Atlanta's ordinance which requires all railroads and express companies to furnish the police department with information regarding liquor shipments, the Georgia supreme court yesterday unanimously held that such a law was in conflict with the interstate commerce act which makes it unlawful for the agent of common carrier to knowingly disclose the contents of any shipment.

Heralded as a decisive victory by the beer men and railroad men who opposed the city ordinance known as the McClelland ordinance at the time of its enactment the verdict strikes a telling blow at the police department in that it denies them the right to information regarding the location of blind tigers which under the McClelland act they were authorized to obtain from the carrier.

Though the Atlanta ordinance was declared void insofar as interstate shipments are concerned it is still enforceable where shipments are from any point within the state to any Georgia destination.

The supreme court decision came in the test case against O. M. Pzall, an official of the Central of Georgia who refused to supply Detective T. D. Shaw, of the Atlanta police department with information to which the police were entitled under the McClelland ordinance. The supreme court pointed out the conflict between Atlanta's ordinance and the interstate commerce act and in the opinion written by Chief Justice Fish this point was emphasized by the court holding that the W. B. act has no effect in certain cases.

Another case affecting wholesale liquor dealers which was decided by the supreme court on Monday grew out of the arrest of J. H. Morgan of Brunswick a dealer in several brands of beer brewed in neighboring states. He was arrested for violation of the tax law because he refused to pay a \$1,000 annual tax for each kind of beer he carried in stock and the supreme court passed favorably upon his appeal after the lower courts had decided against him holding that a wrong interpretation of the act of the general assembly was responsible for his arrest. It was held that the act properly construed levied a business tax of \$1,000 a year upon a particular place of business which did not imply the right to tax every kind of beer brewed in that place of business.

MANY ATLANTA BOYS WILL GO TO CULVER

Fine Summer—Will Be Enjoyed at Summer Naval Academy This Year.

By Robert Foreman, Jr. A large number of Atlanta boys will spend a pleasant and profitable summer at Culver Summer Naval Academy this year. Atlanta will send more representatives this summer than have been to the academy in preceding years, and nearly all the men who were at Culver last year will return. The boys will leave Atlanta on June 30, and are contemplating a fine time on their trip up.

The following fourteen will go: Roff Sims Jr., R. S. Fleet, Eugene Black, Jr., Orme Campbell Jr., Lowry Nicholson, William Kiser, Jr., William Ellis Jr., H. Sommerstedt, Wilmer Moore, Jr., Arnold Broyles, Jr., Robert Foreman, Jr., Goodwin Elkin, Frank Owens, Jr., Howell Cobb, Roff Sims, Reginald Fleet, William Kiser and Eugene Black have been at Culver before. The majority of the boys will go into the naval department. William Ellis Jr., winning a scholarship worth \$150 as a musician, will be a prominent member of the band. Wilmer Moore, Jr. will enter the cavalry and Lowry Nicholson will go into the Woodcraft department. Charles Conroy, of Savannah, will join the Atlanta party, and several other boys from different parts of Georgia will attend the academy.

Atlanta boys have shown good records in studies and athletics at Culver. Last year R. S. Fleet and Roff Sims, both from Atlanta, won tennis championships and received rackets, while Eugene Black received a loving cup for winning the junior tennis singles. Henry W. Brown, who has been at Culver for several years, captured one of the places as runner up in the senior doubles. R. S. Fleet and William Kiser did good signaling work, and all of these boys received Tuxis emblems given by the Culver authorities for all-round improvement during the whole summer course. To get this emblem one has to improve decidedly in studies, athletics and aquatic sports.

While the purpose of the Culver Summer Naval Academy is mainly to develop a boy physically, the school also offers good courses for those who wish to study. Lessons are given from 8 to 12 in the morning, also instructions in boxing, fencing, etc. The rest of the day is devoted to other athletics, drills and aquatic sports. Dances are given weekly, and altogether the boys have a great deal of pleasure with just enough work to keep from getting rusty mentally during the summer.

FOOD PEDDLERS EXEMPT FROM THE VENDING TAX

The vending tax law of Georgia received a severe jolt from the state supreme court on Monday in a decision on two Atlanta cases which held that the law did not include peddlers of food products. The two cases were brought by H. Butler and E. M. Latham, two Atlanta vendors who represented the payment of a \$50 tax before they could peddle their fruits, eggs and butter.

Justice Lumpkin and Hill dissented from the decision which given the vendor of food stuffs the right to peddle without paying a tax to the state. They held that hucksters had always been considered peddlers and no doctrine of construction which might classify a news boy as a peddler and omit a huckster could meet their approval. Since the tax law sets forth such articles as soap and jewelry the majority of the court invoking the doctrine of construction held that only similar articles were meant.

Four Bankruptcy Petitions.

Four voluntary petitions in bankruptcy were filed yesterday in United States district court with Fred Beers, deputy clerk. S. Saul, of Atlanta, a clerk presents a schedule showing liabilities of \$35,725.29, with assets of \$50. William I. Bragg Jr., of Atlanta, gives his liabilities at \$17,522 without assets. J. H. Dudley, of Atlanta, a switchman, declares obligations of \$239 with \$1,500 of assets, insurance policies figuring Edward W. White, a printer giving Atlanta as his home says he owes \$264.26 and that he has assets valued at \$100.

Dunaway Visits Brother.

W. H. Dunaway, an Atlanta boy, one of the youngest traveling men coming out of Baltimore into the south, is in the city for a few days visiting his brother, W. H. Dunaway, at his home on Lake avenue, in the eastern part of the city. W. H. Dunaway has been on the road long enough to make for himself an excellent reputation as a salesman. So successful has he been that he makes his stop-overs only in the larger cities from Richmond to New Orleans and on to El Paso.

Had a Good Reason--

"What is your reason for selecting the Trust Company of Georgia as your depository?" we asked a new customer the other day. He replied: "I have read over the list of your directors—all successful men; and I know that the connection of their names with an institution means that it is put to stay."

Trust Company of Georgia

Pays 4% Compounded Semi-Annually
Capital and Surplus \$1,800,000
Equitable Building Pryor St.

Tired Eyes

Did you ever take off a tight hat, ill-fitting pair of shoes and slip your feet into a pair of cool, soft slippers? If you have, you know the meaning of genuine relief and solid comfort. That is exactly what a properly fitted pair of glasses will do for weak, tired, wornout eyes. Modern business conditions necessitate long hours of close eye-straining work, and it is not surprising that your eyes give out easily, ache, pain, burn and finally break down. Glasses are the remedy, and the only remedy, unless, of course, you stop using your eyes altogether. Glasses, properly fitted, will strengthen and preserve your eyes and enable you to do your work easily and with comfort. We are equipped to make a thorough and modern examination and will fit the correct lenses in an up-to-date frame or eyeglass mounting, at a very moderate figure. Come in and talk to us about your eyes. If you don't need glasses, after we have made a careful examination, we may be able to give you some good pointers on how to take care of your eyes.

A. K. Hawkes Co. OPTICIANS

14 WHITEHALL

GOVERNOR TO ATTEND W. & A. ROAD MEETING

Prominent Men, Who Are Interested in the Big Problem, Will Be Present.

All sides of the Western and Atlantic problem will be presented at the meeting called by the Atlanta chamber of commerce to be held at 8 o'clock Thursday evening. Governor Tom M. Brown has consented to take part in the discussion. Public business permitting and there are few men in Georgia more familiar with the property than he. Likewise a student of the Western and Atlantic but holding somewhat different views regarding the former. Representative Hooper, Alexander of DeKalb will be heard from while the other speakers will be W. A. Wimble, James R. Gray of the Journal and Chairman C. M. Chandler of the state railroad commission.

Wider working hard to win legislature. With all the new county propositions that are being pushed here incident to the opening of the legislature next week including Warren Hardeman Chandler Barrow and others it is an interesting time for the people of the legislature who has so far come to Atlanta to look over the field in advance has expressed an opinion unfavorable to the establishment of Barrow county.

Winder has representatives here on the field to look out for every opportunity that offers itself. Every time a number comes in they go to work to find out just how he stands as to Winder's new county proposal. They are not interested in anything else and up to date it is interesting to know they haven't found a single new ally but who has professed friendship for the new county. It is hoped that of course there are many members in fact the majority of them who have not been here yet but considered solely on a percentage basis it looks as if the new county would depend upon their unfortunate location and her many difficulties resultant thereon are going to bring substantial recognition when the legislature meets.

WARREN CLEMENTS GETS ANOTHER LIFE CHANCE

Warren Clements convicted of murder by the supreme court of Lowndes county was given a fighting chance for freedom when the state supreme court reversed the lower court because the trial judge failed to explain the law in volunary manslaughter in his charge to the jury.

The testimony of D. H. Harrell, a witness for the state was the chief contributing cause which led to the reversal of the lower court. Mr. Harrell testified that he with several other men was driving in the automobile of D. J. Griffin. Some of the crowd had been drinking and all were in good spirits. After a jolly ride the party abandoned the car temporarily and as they got out around a corner a pistol. Neither Griffin nor Harrell is expected to be angry with Griffin accused Clements of shooting to destroy the car.

At this point Harrell turned his eyes in another direction and no heart Clements had any intention to get into the automobile. As he looked around he saw both men had drawn their pistols. The supreme court held that in view of this testimony the omission by the trial judge to explain the law on the issue of volunary manslaughter necessitated another trial.

MARK JOHNSTON SAYS ALLEN WILL WIN OUT

Mark Johnston, the well known insurance man is ardently backing Judge John T. Allen for the presidency of the state senate. He has recently returned from a trip over the state and he does not see where Randolph Anderson has even a "peep in so far as the office is concerned."

I have canvassed the situation thoroughly he said and Judge Allen will have a good chance of getting it. If a dozen more and he will be the next president of the senate without fail.

Excursion, Tybee, Jacksonville, Atlantic Beach, \$6; Tampa, \$8; round trip—June 20th. Ask the ticket agent, Central of Georgia Railway.

GUARANTEE TRUST CASE TO BE DECIDED TODAY

A decision in the receivership suit filed against the Guarantee Trust and Banking company now on trial before Judge John T. Pendleton in superior court is expected today with the conclusion of argument by Attorney Albert Howell representing certain of the petitioning stock and bondholders. The case has been in court for over a month, and the officials of the company have fought each point. Receivers John Pendleton ordered a two weeks delay while an auditor went through the company's books to secure data in regard to a transaction whereby stock of a former concern was transferred to the company's books, and it is believed that the lengthy case will be decided today.

Atlanta Optical Co.

151 Peachtree
Optical Center of Atlanta
W. G. MONTGOMERY Proprietors.

That "toppling over" of your glasses, we term "ACUTE ANGLEITIS" and is INJURIOUS to both eyes and nose. Our sanitary fittings and correct adjustments make this condition impossible, as they neither slip nor irritate the nose.

So successful has he been that he makes his stop-overs only in the larger cities from Richmond to New Orleans and on to El Paso.

Louis Asher Exclusively Fine Clothing Eighty Peachtree

Had a Good Reason--

"What is your reason for selecting the Trust Company of Georgia as your depository?" we asked a new customer the other day. He replied: "I have read over the list of your directors—all successful men; and I know that the connection of their names with an institution means that it is put to stay."

Trust Company of Georgia

Pays 4% Compounded Semi-Annually
Capital and Surplus \$1,800,000
Equitable Building Pryor St.

Tired Eyes

Did you ever take off a tight hat, ill-fitting pair of shoes and slip your feet into a pair of cool, soft slippers? If you have, you know the meaning of genuine relief and solid comfort. That is exactly what a properly fitted pair of glasses will do for weak, tired, wornout eyes. Modern business conditions necessitate long hours of close eye-straining work, and it is not surprising that your eyes give out easily, ache, pain, burn and finally break down. Glasses are the remedy, and the only remedy, unless, of course, you stop using your eyes altogether. Glasses, properly fitted, will strengthen and preserve your eyes and enable you to do your work easily and with comfort. We are equipped to make a thorough and modern examination and will fit the correct lenses in an up-to-date frame or eyeglass mounting, at a very moderate figure. Come in and talk to us about your eyes. If you don't need glasses, after we have made a careful examination, we may be able to give you some good pointers on how to take care of your eyes.

A. K. Hawkes Co. OPTICIANS

14 WHITEHALL

MAYOR IN CLASH WITH ALDERMAN

Woodward Declares False Alderman Nutting's Intimation He Favored Georgia Railway and Power Co.

A clash between Mayor James G. Woodward and Alderman James R. Nutting of the sixth ward was narrowly averted when they faced each other in the committee room adjoining the executive offices in city hall, yesterday afternoon.

Mayor Woodward was evidently still smarting under the attack made on his conduct in the \$375,000 crematory deal, by Alderman Nutting while the June sheet was before council for consideration Monday afternoon. Alderman Nutting without mentioning any names intimated that the Georgia Railway and Power company influenced the mayor to oppose the electric generating feature in the contract.

When the mayor emerged from his office shortly before 4 o'clock Alderman Nutting was in the committee room with Councilman Albert Thomson, W. G. Humphreys, chairman of the Finance committee, Alderman I. N. Raggsdale and several others. Mayor Woodward walked over to Alderman Nutting and glared at him several minutes and those standing near at hand understood the mayor to ask:

"I would like to know from whom you got your information that the Georgia Railway and Power company had anything to do with my opposition to the electric plant in the crematory?" Alderman Nutting glared at the mayor in apparent surprise. His first reply was not audible. He repeated that he got his information from two or three persons.

In tones that could be heard outside the corridor Mayor Woodward declared that the statements were untrue and that those who are responsible for them know that they are untrue. I opposed the electric plant in connection with the crematory because I don't believe that it is possible to generate electricity at a cost as low as a fuel, he continued. I have made that statement before and I'll make it again. And I want to say that I brand any such statements now or hereafter as being untrue.

Mayor Woodward shook his finger vigorously in the alderman's face. He reiterated his remarks with such force and emphasis as to alarm those seated about the table. Alderman Nutting did not respond and the incident was ended.

Alderman Nutting would not comment on his own clash with the mayor. Mayor Woodward however, bitterly denounced Alderman Nutting's speech attacking his policy. He declared that the charges were false and vicious and that the authors knew it.

ELLIS BILL FAVORED BY ECLECTIC DOCTORS

Measure Will Give State Health Board More Power in Dealing With Contagious Diseases.

The Georgia Eclectic Medical association went on record yesterday as favoring the passage of a bill to be introduced at the coming session of the legislature by Colonel C. S. Ellis, the measure which if passed will give the state board of health more power in handling contagious diseases and will tend to improve sanitation in the rural districts.

The last session of the two-day meeting was held Tuesday morning in the Aragon hotel. About three hundred physicians were present and a very enthusiastic meeting was held. A paper was read by Dr. John Powell of Atlanta on "Care of the Eyes of Infants" which was followed by a paper by Dr. William B. Best of Indianapolis, Ind. on Medical Legislation. Dr. Best commended Georgia for many of its present laws and urged the passage of the Ellis bill which will come up in the legislature.

INEBRIATE ASYLUM FAVORED BY DOCTORS

The proposition of Representative D. C. Hargett of Barrow to establish a state asylum for inebriates is meeting with much serious support from the medical profession. In favor of such an institution Dr. Willis B. Parks, a well known local physician, said yesterday:

More than ever sobriety is coming to be regarded by medical authorities as a matter of fact. In fact it is a matter of history that habitual drunkards are now regarded as a disease even by the general public. Everyone knows how in the dark ages of ignorance and superstition the insane were brutally outraged and mistreated. Our present method of dealing with inebriates by sending them out of town on the changing will, I am sure in time will be regarded as a barbarous and unscientific as was our former method of dealing with lunatics.

I am delighted to see that a member of the legislature has the courage and the brains to propose a sane and humane method of handling and curing in cases where cures are possible. Unfortunately victims of this terrible disease are miserably ignorant. It should be taken in mind that Pickett undoubtedly has a right to be heard in this matter. I should be glad to see the unanimous report of both houses.

GOVERNMENT PROBING ASSAULT UPON VARE

George M. Sutton, chief postoffice inspector for the Atlanta division yesterday detailed the details of his investigation into the assault upon the property of W. S. Ware railway mail carrier on the Atlanta Chattanooga line on the Southern railway Tuesday night in Atlanta street. As he was walking to the postoffice to surrender six registered letters the inspectors are out to the chief inspector that so far they had found no clues to the robbery. It was reported that the hospital surgeon, Dr. J. J. Griffin, said he had not seen any of the assailants but that they were in the hospital yesterday morning and later submitted a report of the assault to the chief inspector's office.

Tots and Judges Join in Marbles

When 2,000 Gather at S. S. Picnic

Two Atlanta Sunday schools—the First Christian and the Second Baptist—joined their ranks at Grant park Tuesday afternoon in one of the most unique and successful picnics ever held in Georgia.

ATLANTA LIQUOR ACT NOT CONSTITUTIONAL

Supreme Court Holds Railroads Cannot Give Out Information About Shipments.

Denying the validity of Atlanta's ordinance which requires all railroads and express companies to furnish the police department with information regarding liquor shipments, the Georgia supreme court yesterday unanimously held that such a law was in conflict with the interstate commerce act which makes it unlawful for the agent of common carrier to knowingly disclose the contents of any shipment.

GOVERNOR TO ATTEND W. & A. ROAD MEETING

Prominent Men, Who Are Interested in the Big Problem, Will Be Present.

All sides of the Western and Atlantic problem will be presented at the meeting called by the Atlanta chamber of commerce to be held at 8 o'clock Thursday evening. Governor Tom M. Brown has consented to take part in the discussion. Public business permitting and there are few men in Georgia more familiar with the property than he. Likewise a student of the Western and Atlantic but holding somewhat different views regarding the former. Representative Hooper, Alexander of DeKalb will be heard from while the other speakers will be W. A. Wimble, James R. Gray of the Journal and Chairman C. M. Chandler of the state railroad commission.

WINDER WORKING HARD TO WIN LEGISLATURE

With all the new county propositions that are being pushed here incident to the opening of the legislature next week including Warren Hardeman Chandler Barrow and others it is an interesting time for the people of the legislature who has so far come to Atlanta to look over the field in advance has expressed an opinion unfavorable to the establishment of Barrow county.

MANY ATLANTA BOYS WILL GO TO CULVER

Fine Summer—Will Be Enjoyed at Summer Naval Academy This Year.

By Robert Foreman, Jr. A large number of Atlanta boys will spend a pleasant and profitable summer at Culver Summer Naval Academy this year. Atlanta will send more representatives this summer than have been to the academy in preceding years, and nearly all the men who were at Culver last year will return. The boys will leave Atlanta on June 30, and are contemplating a fine time on their trip up.

The following fourteen will go: Roff Sims Jr., R. S. Fleet, Eugene Black, Jr., Orme Campbell Jr., Lowry Nicholson, William Kiser, Jr., William Ellis Jr., H. Sommerstedt, Wilmer Moore, Jr., Arnold Broyles, Jr., Robert Foreman, Jr., Goodwin Elkin, Frank Owens, Jr., Howell Cobb, Roff Sims, Reginald Fleet, William Kiser and Eugene Black have been at Culver before. The majority of the boys will go into the naval department. William Ellis Jr., winning a scholarship worth \$150 as a musician, will be a prominent member of the band. Wilmer Moore, Jr. will enter the cavalry and Lowry Nicholson will go into the Woodcraft department. Charles Conroy, of Savannah, will join the Atlanta party, and several other boys from different parts of Georgia will attend the academy.

Atlanta boys have shown good records in studies and athletics at Culver. Last year R. S. Fleet and Roff Sims, both from Atlanta, won tennis championships and received rackets, while Eugene Black received a loving cup for winning the junior tennis singles. Henry W. Brown, who has been at Culver for several years, captured one of the places as runner up in the senior doubles. R. S. Fleet and William Kiser did good signaling work, and all of these boys received Tuxis emblems given by the Culver authorities for all-round improvement during the whole summer course. To get this emblem one has to improve decidedly in studies, athletics and aquatic sports.

FOOD PEDDLERS EXEMPT FROM THE VENDING TAX

The vending tax law of Georgia received a severe jolt from the state supreme court on Monday in a decision on two Atlanta cases which held that the law did not include peddlers of food products. The two cases were brought by H. Butler and E. M. Latham, two Atlanta vendors who represented the payment of a \$50 tax before they could peddle their fruits, eggs and butter.

Justice Lumpkin and Hill dissented from the decision which given the vendor of food stuffs the right to peddle without paying a tax to the state. They held that hucksters had always been considered peddlers and no doctrine of construction which might classify a news boy as a peddler and omit a huckster could meet their approval. Since the tax law sets forth such articles as soap and jewelry the majority of the court invoking the doctrine of construction held that only similar articles were meant.

Four Bankruptcy Petitions.

Four voluntary petitions in bankruptcy were filed yesterday in United States district court with Fred Beers, deputy clerk. S. Saul, of Atlanta, a clerk presents a schedule showing liabilities of \$35,725.29, with assets of \$50. William I. Bragg Jr., of Atlanta, gives his liabilities at \$17,522 without assets. J. H. Dudley, of Atlanta, a switchman, declares obligations of \$239 with \$1,500 of assets, insurance policies figuring Edward W. White, a printer giving Atlanta as his home says he owes \$264.26 and that he has assets valued at \$100.

Louis Asher Exclusively Fine Clothing Eighty Peachtree

Had a Good Reason--

"What is your reason for selecting the Trust Company of Georgia as your depository?" we asked a new customer the other day. He replied: "I have read over the list of your directors—all successful men; and I know that the connection of their names with an institution means that it is put to stay."

Trust Company of Georgia

Pays 4% Compounded Semi-Annually
Capital and Surplus \$1,800,000
Equitable Building Pryor St.

Tired Eyes

Did you ever take off a tight hat, ill-fitting pair of shoes and slip your feet into a pair of cool, soft slippers? If you have, you know the meaning of genuine relief and solid comfort. That is exactly what a properly fitted pair of glasses will do for weak, tired, wornout eyes. Modern business conditions necessitate long hours of close eye-straining work, and it is not surprising that your eyes give out easily, ache, pain, burn and finally break down. Glasses are the remedy, and the only remedy, unless, of course, you stop using your eyes altogether. Glasses, properly fitted, will strengthen and preserve your eyes and enable you to do your work easily and with comfort. We are equipped to make a thorough and modern examination and will fit the correct lenses in an up-to-date frame or eyeglass mounting, at a very moderate figure. Come in and talk to us about your eyes. If you don't need glasses, after we have made a careful examination, we may be able to give you some good pointers on how to take care of your eyes.

A. K. Hawkes Co. OPTICIANS

14 WHITEHALL

DOCKLY

Hall-Turner.

The wedding of Miss Mariel Hall and Mr. Louisa Turner was a beautiful event of last evening at St. Luke's Episcopal church, the ceremony taking place at 9 o'clock.

The church was effectively decorated with palms, ferns and a profusion of white sweet peas, and the ceremony was performed by Dr. C. E. Wilmer, assisted by Rev. Stewart Williams, of Macon.

A bridal procession was sung by the vested choir who preceded the bride and groom into the church, and the Lohengrin wedding music was sung during the ceremony.

Mrs. Charles Robertson, of Charleston, S. C., was her sister's matron of honor and Miss Fannie Turner, married daughter of Mr. Loring Raoul, was best man, and the ushers were: Mr. Will Brantley, Mr. Harrison Jones, Mr. John Harris, Mr. Chesley Howard, Mr. Harry Robertson and Dr. J. Lane of LaGrange.

The bride was charming in her wedding gown of white charmeuse satin. The corsage of net was applied with daisies and the skirt was draped in duchess lace. The same lace formed the little cap from which her tulle veil fell, the veil caught with orange blossoms, and the platinum pendant with diamonds was the gift of the groom. Her flowers were white sweet peas and valley lilies.

The matron of honor wore pink satin charmeuse with a profusion of white lace and the train of her gown was pink crepe de chine with draperies of pink chiffon and embroidered net. Both carried shower bouquets of pink sweet peas and valley lilies.

The bride's mother wore a handsome gown of black lace.

An informal reception to the bridal party was held at the home of the bride's mother, Mrs. Lyman Hall, on Third street. The guests were received in the living room where the decorations were all in white and green. Pink roses, sweet peas and ferns decorated the reception room.

Punch was served in the hall by Misses Harriet Haynes and Edith Watts. After a wedding trip north Mr. and Mrs. Turner will be at home after July 1 at Norwood Hill, LaGrange, Ga. The bride is the daughter of the late Dr. Lyman Hall, who was president of the Georgia School of Technology, and she is a young woman of the qualities and attainments of her father. Mr. Turner, who is a son of the late Dr. J. H. Turner, has a large acquaintance throughout the state to congratulate him.

Swimming Party.

Mr. and Mrs. Forrest Adams entertained a delightful party at their beautiful home in Druid Hills, the occasion a compliment to Miss Marion Goldsmith and Miss Ruth Stallings. The fifty guests included young people and six or eight young married couples.

A swimming party was enjoyed in the early part of the evening, a large swimming pool forming an attractive feature of the park-like grounds, and last night there was music to reveal the full beauty of the surroundings.

Afterwards a buffet supper was served in the house. The reception rooms had artistic decorations in many colored garden flowers, and in the dining room the table, elegantly appointed, was picturesque in pink, the centerpiece of sweet peas.

Mrs. Adams and Mrs. Robert Greer, receiving with her, wore lingerie gowns.

Mrs. Dobbs Entertains.

A beautiful entertainment yesterday was the afternoon tea given by Mrs. R. H. Dobbs in compliment to her sister, Mrs. E. M. Bass, of Carrolton, who is her guest, and to Mrs. P. M. Hooten.

The reception rooms had ideal June decorations in palms, sweet peas and

ACCIDENT DUE TO A CUSPIDOR

Buffield, Va.—In advice from this place, Mrs. J. L. Johnson says: "When my baby was about a month old, I stumbled and fell over a cuspidor, and contracted such pains in my back, I could not stoop over without falling to the floor."

I got terribly weak, and was very uneasy about myself.

My case was certainly a serious one. I was so delicate that most people thought I was going to have consumption, and I thought so myself.

Finally my husband advised me to try Cardui, the woman's tonic. I tried it, and am confident that it saved my life.

The pains in my side and back have disappeared, and all of my friends here say that I am looking better than I have done for a long time.

I recommend Cardui to all of my lady friends, as I believe it will help them, just as it did me, if they will only give it a trial.

You may use this letter in any way you wish. I feel so grateful for it if it had not been for Cardui, the woman's tonic, I believe I would by this time have been in my grave."

Try Cardui for your troubles. It will help you, as it did Mrs. Johnson.

N. B.—Write to: Chattanooga Medicine Co., Ladies' Advisory Dept., Chattanooga, Tenn., for Special Instructions on your case and 64-page book, "Home Treatment for Women," sent in plain wrapper.

roses, the pink and white blooms prevailing, and the dining room table was a bridge of white and yellow, the centerpiece of woodland flowers. Delicious refreshments were served, and the music of an orchestra was an enjoyable incident.

Mrs. Hobbs wore a becoming gown of richness lace over blue satin. Mrs. Bass wore blue silk marquisette over blue satin; Mrs. Hopkins wore white net and lace.

Assisting in entertaining were Mrs. W. Hartman, Mrs. W. B. Dierbro, Mrs. W. M. Jenkins, Mrs. W. A. Foster, Mrs. J. M. Wright, Mrs. W. B. Williamson, Mrs. J. N. McEachern, Mrs. Charles Forrest, Mrs. M. M. Davis, Mrs. T. H. Matt, Mrs. Willis Dobbs, Mrs. J. O. Hardwick, Mrs. James Markley, Mrs. F. E. Heifer, Mrs. F. S. Cox, Mrs. A. L. Coffee, Mrs. W. K. Jenkins, Mrs. A. C. Frazer.

Serving punch were Misses Theodosia Williamson, Julia Crumley, Marion Morgan, Lillian Culbertson, Willie Lovless.

To Mrs. Seydel. Miss Ida May Blount gave a pretty card party yesterday morning in compliment to Mrs. Paul Seydel, of New York.

The guests were Mrs. Kenneth Good, Miss Margaret Nutting, Mrs. Hamilton Black, Mrs. Benjamin Weaver, Miss Elsie Oliver, Mrs. Ernest Duncan, Miss May Banker.

The house was gay with garden flowers, and a dainty luncheon was served after the game. The bridge prize was silver slipper buckles.

Patterson-Greene. The marriage of Miss Annie May Patterson and Mr. Calvin Clay Greene will take place Wednesday evening, June 25, at the home of the bride's aunt and uncle, Judge and Mrs. John B. Wilkinson, in Inman Park. Dr. Charles Daniel will perform the ceremony and the only attendants will be little Misses Julia Patterson, who will be ring bearer, Mary Sue Prim, flower girl, and Flora Bell Reynolds and Miriam Reynolds Patterson, ribbon bearers.

An informal reception will follow the ceremony.

Among the out-of-town guests will be Mrs. J. M. Bonnell, of Oxford; Mrs. C. W. Smith, of Atlanta; Mrs. J. M. Patterson, of Fairfield, Texas; Miss Sarah Mays, of Monticello, Fla.; Mr. and Mrs. Ed Porter, of Athens; Mr. and Mrs. William E. Wilkinson, of Athens; Mrs. W. W. Wood, of W. C. Wood and Miss Elizabeth Wood, of Macon.

For Miss Dull. Miss Nell Ballard will entertain at a party Thursday afternoon at her home on North Boulevard, in compliment to Miss Henrietta Dull, a bride-elect.

Alexander-Allen. Mrs. James H. Alexander has announced the engagement of her daughter, Mrs. Carrie, to Mr. P. R. Allen, of Asheville, N. C.

The wedding will occur on the evening of the second of July, and will be a quiet home ceremony, witnessed only by relatives and close friends.

For Miss Patterson. Mr. Raymond Daniel entertained at dinner last evening at the Majestic for Miss Annie May Patterson and Mr. Calvin Clay Greene, whose wedding will take place this month.

Others entertaining for Miss Patterson will be Miss Jennie Sue Bell, who will give a bridge party; Miss Lillian Elvin, giving a matinee party next Wednesday afternoon at the Forsyth; and Miss Annie Lee Hays will entertain at bridge Thursday afternoon for Miss Patterson.

Shields-Chapman. A pretty wedding yesterday was that of Miss Willie Shields and Mr. Ben Hill (church) which took place at noon at the First Baptist church.

Miss May Dodge was maid of honor, Misses Martha Williams and Roberta Shaw, bridesmaids, Misses Frances Shields and Lucie Shaw, flower girls, Mr. Edw. S. Hule, best man; Messrs. J. M. Griffin, H. D. Hall, T. E. Bridges and J. C. Lyons, ushers. Rev. Charles W. Daniels was the minister officiating.

The church was decorated with palms and daisies, and appropriate music was played by Mr. John O'Donohue, at the organ.

The bride was charming in her traveling suit of blue cloth, her hair and her bouquet was of bride roses.

The maid of honor wore pink voile with picture hat the same color, and the bridesmaids wore white voile gowns and white hats. Their bouquets were sweet peas. The flower girls wore white lingerie dresses and carried baskets of sweet peas.

Mr. and Mrs. Chapman left immediately after the wedding for Whiteville, N. C., and returning they will make their home on Olympic avenue, in Decatur.

Musical and Dance. Mr. and Mrs. George Caldwell Spier entertained Friday night with a musical and dancing party. The attractive bungalow, where so many novel entertainments have been given, will be converted into a Japanese garden.

Miss Mary Carl Hargis, Miss Louise Bradbery and Mrs. G. Willis Smith will serve punch.

Miss Smith's Matinee Party. Miss Sara E. Smith will be hostess this afternoon at a box party at the Forsyth in honor of Miss Bertha Vaughan, a bride-elect. Mrs. Julia Fisher, of Anderson, S. C., and Miss Williamette Bradley, of Washington, Ga.

Lee-Manetta. The wedding of Miss Bernice Lee and Mr. Adolph Manetta was solemnized at the residence of the bride's sister, Mrs. L. W. Ashford, 46 Garden street, Saturday evening at 8 o'clock. Rev. H. H. Peacock officiating. The wedding party went immediately after the ceremony to the home of the bride's mother, Mrs. J. B. Lee, 14 West Georgia avenue, where they were entertained at a wedding supper. Mrs. Manetta was immediately after the ceremony to the home of the bride's mother, Mrs. J. B. Lee, 14 West Georgia avenue, where they were entertained at a wedding supper.

Lawn Party. A lawn party will be held Thursday evening, June 19, in West End, on the lawn of Mr. E. E. Polley, corner Holderness and Sells avenue, from 6 p. m. to 10 p. m. Ice cream and cake will be served. The lemonade booth will be in charge of

Mrs. G. O. Jones and H. A. Tripp. A gypsy will tell fortunes. The bridge prizes were silk stockings.

Miss Johnson's Tea. Miss Laurian Johnson was hostess at a pretty tea yesterday afternoon at her home on Peachtree road, inviting twenty-five friends to meet her guest, Miss Elizabeth Baker, of Macon. Bowls of sweet peas decorated the apartments. The centerpiece of the tea table in the dining room was a plateau of feverfew, and all details of the artistic table were in pink and green.

Miss Johnson wore a dainty gown of white marquisette, embroidered in lavender, and Miss Baker was gowned in pink silk voile, trimmed in shadow lace.

Miss Carrie Lou Born and Miss Leland Hughtell served punch.

Miss Little's Luncheon. Miss Janet Little entertained at a pretty luncheon yesterday at her home on North Boulevard, in compliment to Miss Henrietta Dull, a bride-elect.

The house was attractively decorated with sweet peas, and the centerpiece of the table in the dining room was a plateau of pink and white sweet peas, and all details of the pretty table were in pink and white.

Miss Little wore a gown of white crepe, the coat of blue Dresden silk.

The guests included Miss Henrietta Dull, Miss Antonette Blackburn, Miss Nell Ballard, Miss Mary Dull, Miss Louise Dull and Mrs. A. A. Little.

Vesper Club Dance. The Vesper club will give a dance at their club rooms in West End Friday night, June 20. All club members cordially invited to attend. The chaperons will be Mr. and Mrs. C. J. Christensen, Mr. and Mrs. R. Y. Sanders and Mr. and Mrs. G. A. Withers, from Tampa, Fla.

Rohl-Young. The marriage of Miss Ethel Rohl, of Chicago, and Mr. Frederick Young, of Atlanta, took place at 4:30 o'clock on Tuesday afternoon a week ago at the Catholic Church of the Ascension, Oak Park, Ill., a suburb of Chicago.

The bride was charming in her wedding gown of crepe de chine and carried a shower bouquet of sweet peas and lilies of the valley. Her only attendant was her sister, Miss Lois Rohl, who was a picture of beauty in white lingerie, wearing a bouquet of pink sweet peas.

An informal dinner at the bride's suburban home followed the ceremony, at which the relatives and intimate friends were present.

Mr. and Mrs. Young arrived in Atlanta Thursday evening and will make their home at 100 Queen street, West End. Miss Annie May Young, a sister of Mr. Young, will entertain in honor of her sister-in-law tomorrow afternoon from 4:30 to 6:30 o'clock. As Mrs. Young she will be cordially welcomed by her many friends in Atlanta, where she made her home for a short time.

Mrs. Cundell's Bridge. A pretty compliment to Mrs. Royal Ingersoll, who has been the recipient of many graceful courtesies during her brief visit with her parents, Mr. and Mrs. J. M. Van Hartingen, was the bridge given yesterday by Mrs. Frank Cundell.

In the party were Mrs. Ingersoll, Mrs. Charles Downman, Jr., Mrs. William Arnold, Mrs. John Gilmore, Mrs. Burwell Payne, Mrs. William S. Eikin, Jr., Mrs. Marshall McKenzie, Mrs. William Candler, Mrs. R. J. Hunt, Mrs. Ivan Allen, Mrs. Tom Weaver, Mrs. B. L. Craig, Mrs. Oscar Pappantomer, Mrs. Mark McGold, Miss Louise West, Miss Marquette Bartholomew and Miss Eda Bartholomew.

Sweet peas and Paul Neyron roses were an effective decoration with ferns in the reception rooms, and in the dining room the tea table centerpiece was a basket of sweet peas, their

pink and white color repeated in other pretty detail. The bridge prizes were silk stockings.

Five O'Clock Tea. Mrs. Frank Meador entertained a few friends at 5 o'clock tea at the Driving club yesterday.

To Miss Kendrick. Mrs. Linton C. Hopkins has invited eight ladies for tea at the Driving club this afternoon to meet Miss Kendrick, of Cincinnati, the guest of Mrs. Alex W. Smith.

To Mrs. Ravenel. Mrs. Edward Peters will entertain at bridge this morning in compliment to Mrs. St. Julian Ravenel, of New York, who is the guest of Mr. and Mrs. Thomas M. Clarke.

To Mrs. Garwood. Mr. and Mrs. S. J. Sheffield entertained a company of their married friends at an enjoyable party last night, inviting them to meet their guest, Mrs. Lee Garwood, of Rockmart.

The house was decorated with daisies and peonies and refreshments were served. Mrs. Dull's friend was gowned in white charmeuse.

Mrs. Sheffield wore gray chiffon, and Mrs. Garwood was gowned in white charmeuse.

Other informal affairs are being given in honor of Mrs. Garwood.

Garden Party. The Atlanta Chapter, D. A. R., will give a delightful garden party on Wednesday, June 25, from 5 to 7 o'clock, on the spacious lawn surrounding the beautiful country home of one of its members, Mrs. John M. Slaton, on Peachtree road. Every member of the chapter and their friends are cordially invited to be present and assist the regent, Mrs. J. O. Wynn, in making it a success. A small admission of 50 cents will be charged, the proceeds to be used for the benefit of the chapter.

FAULKNER-STOCKTON. Thomson, Ga., June 17.—(Special.)—A marriage of interest to many here was that of Miss Carrie Belle Faulkner, of Augusta, and Mr. R. M. Stockton, of Thomas, which took place last Sunday at noon at the home of the bride's parents, Mr. and Mrs. J. V. Faulkner, of Augusta. The ceremony was performed by Rev. A. D. Echols, of Augusta, pastor of Ashbury M. E. church.

Try Skin Absorption Instead of Cosmetics

(From the Woman Militant.)

The constant use of rouge and powder involves a coarsened, roughened condition of the skin, eruptions, enlarged pores and wrinkles. If you've learned this from experience, suppose you quit cosmetics and try what I recommend.

Ask your druggist for an ounce of "The Skin Absorption" and begin using this tonight. Apply like cold cream, washing it off in the morning. Keep this up for a week or two, and you will literally absorb the coarse, colorless or blemished top skin, but so gradually that you will not disconcert you at all. Just as gradually the clear, velvety, naturally tinted under-skin comes to the surface. And mottled wax becomes your everlasting friend.

For those wrinkles and large pores, make a face bath by dissolving an ounce of powdered salicylic in a half-pint witch hazel. This has remarkable softening, toning, disinfecting, and beneficial results come quickly.

Crockett Arsenic-Lithia Springs and Baths

Opens June 1. Elevation 2,150 feet. Cures nervous prostration, dyspepsia, kidney diseases, malaria, rheumatism and skin troubles and female irregularities. Cures and beautifies the complexion. Write for booklet. M. G. Thomas, Crockett Springs, Ga.

LUX-YOU-RY MATTRESS
IS A PERFECT MATTRESS.

Pure Long Fibre Cotton Felt—That means no lumps—no holes—no ridges,—and it means cleanliness—vermin-proof—odorless. Accurately and Skillfully Built—That means solid comfort and long service.

Every Lux-You-Ry mattress carries a bond and guarantee of absolute satisfaction or your money back. You take no chances.

The Lux-You-Ry lasts a generation.

Price \$15.00

Compare it with all others and you immediately recognize its superiority.

BUILT BY
Hirsch & Spitz Mfg. Co., ATLANTA, GA.

For Sale By All Dealers.

WANTED AWAY TO DREAMLAND

Hotel Bretton Hall
New York

Broadway, 85th to 86th Streets, Between Central Park and Riverside Drive. Largest and Most Attractive Modern Hotel. Within 10 Minutes of Theatre and Shopping Districts. Subway Station and Surface Cars at Door. Special Rates for Families. All the Comforts of the Better New York Hotels at one-third the price.

TATE SPRING
UNDER NEW MANAGEMENT

A high, cool, healthful resort, in the heart of the Cumberland Mountains of East Tennessee, an unexcelled climate.

Modern hotel—one thousand acre park and grounds—eighteen hole golf course—saddle horses—fine five-piece orchestra for concerts and dancing and that most famous of all American Mineral Waters,

TATE SPRING NATURAL MINERAL WATER

always a help, nearly always a cure in indigestion, nervousness and all ailments attributable to improper functions of the bowels, liver and kidneys.

Rev. Dr. E. E. Hoss, Bishop Methodist Church, Nashville, Tenn., says: "It gives me the greatest pleasure to say that I regard Tate Spring water as the best remedy for all disorders of the stomach, bowels, liver and kidneys of which I have knowledge."

Enjoy the healthful water at the spring or have it shipped to your home. For sale by all druggists, in sterilized bottles, filled and sealed at the spring.

Send postal today for illustrated booklet, giving rates, location and description of this ideal place for the summer outing. Address

TATE SPRING HOTEL CO.
S. B. ALLEN, MANAGING DIRECTOR,
TATE SPRING, TENN.
ATLANTA MINERAL WATER CO., LOCAL DISTRIBUTORS.

WHITTLE SPRINGS
Health Resort, Location, East Tennessee Mountains, 4 Miles North of Knoxville.

With trolley car connection, elevation about 1,500 feet. The ideal place for recreation and recuperation. The pure, sparkling water will stimulate your tired body and laded nerves. Whittle Springs Lithia Water will drive away your chronic dyspepsia, indigestion, liver and kidney troubles. Having trolley connection with the city of Knoxville enables our guests to enjoy the advantages of city as well as country life. Cool nights, plenty shade, modern hotel, elegant tables and excellent amusements. Write for descriptive booklet and rates.

WHITTLE SPRINGS HOTEL
Whittle Springs, Tenn.

"A Summer Outing Above the Clouds."

HOTEL KAATERSKILL
CATSKILL MOUNTAINS, Altitude 3,000 feet. Located on the "Empire Tross." Opens June 25.

Motor buses and touring cars meet all trains. Automobiles to hire. Direct parlor car service to Hotel Station. Golf, tennis, baseball, boating, dancing, mountain climbing, canoeing, fishing, billiards and pool. Musical afternoon teas. Special inducements for the Younger Set.

Two concerts daily by a Symphony Orchestra. Special rates for families. Transient rates, \$4 per day up. Address HARRISON S. DOWNS, 19-21 West 44th St., N. Y.

PARK INN
ROCKAWAY PARK, L. I.

A Perfect Summer Hotel on Beach and Board Walk. 45 minutes from N. Y. City. Stop with us and do business in town. Take a dip in the ocean morning and night.

CHARLES A. CARRIGAN, Proprietor.

New Watch Hill House
Watch Hill, R. I.

MOST PERFECT SEASHORE RESORT. EVERY ROOM WITH WATER VIEW. Open early in June; always cool; no flies or mosquitoes; 18-hole golf course; excellent tennis for driving and coaching; surf and still water bathing; white service throughout; well equipped garage. A. E. DICK, 1180 B'way, New York.

ATLANTIC CITY.

The SHELBURNE
Atlantic City, N. J.

The Ocean Front Hotel of Comfort
EUROPEAN PLAN
(Operated Under American Plan from June 1 to September 15)

WITH ITS
Famous French Grill and Rose Room

French Service and Cuisine; Orchestra of Soloists
OPEN ALL THE YEAR
JACOB WEIKEL.

APPLEDORE HOUSE
Isles of Shoals, N. H.

(70 miles at sea)
3 Steamers daily from Portsmouth, N. H.
OPEN JULY FIRST.

6 Street Salt Water Swimming Pool on Coast. Music, Tennis, Billiards. All aquatic sports. Accommodates 500. Also cottages, Rates, moderate. Recreational tables. Address: APPLEDORE HOUSE, Isles of Shoals, N. H.

New St. SIMONS HOTEL
ST. SIMONS ISLAND, GEORGIA

Open June 1, 1913. The ideal place to spend the summer months. Delightfully cool and breezy. One of the finest beaches on the Atlantic Coast. Every convenience for bathers—both day and night. Electric lights in bath houses and on the beach. Street car line from boat landing to hotel. Auto-motors and launches at moderate prices. The pier is 500 feet in length, affording most excellent fishing. A fine amusement pavilion, 50 by 100 feet, with all conveniences.

THE HOTEL is new and modern throughout. Large, commodious rooms, all supplied with telephones, electric lights and running water. Dining room comfortably seats 150 people. More than 600 feet of porches and promenades surrounding the hotel. Rooms single or in suite. Beautiful cottages located in connection with hotel rented at reasonable prices.

For rates and information, write
BUNN & GIBSON,
Owners and Managers,
St. Simons Island, Ga.

HOTEL BURBRIDGE
JACKSONVILLE, FLORIDA

NOW OPEN

Beautiful, Complete, Comfortable—Everything to Make Your Visit a Delight.

Every Room and Suite with Private Bath.

William Burbridge, Prop.
Come and See Us.

Marlborough-Blenheim
Broadway, 36-37th Street
NEW YORK CITY

On the site of the former Marlborough Hotel
One of the Finest Up-to-Date Hotels in the City
Restaurant designed in the Adam Period; seating capacity over 600, and one of the finest cafes on Broadway.

It has a superb location, situated in the heart of New York. Within a stone's throw of the leading theaters and shops, and three minutes of the Penn. D. L. & W. and Erie stations, and five minutes to Grand Central Station.

350 Rooms with Bath at \$1.50 Per Day and Up
Excellent Cuisine at Very Moderate Prices.
WIRE FOR RESERVATIONS AT OUR RECEPTION.
MARLBOROUGH-BLENHEIM HOTEL CO.

BORDEN WHEELER SPRINGS HOTEL
NOW OPEN

The Spa of America
BORDEN SPRINGS, ALA.
NOW OPEN

A panacea for all kidney, stomach and bowel troubles, diabetes, indigestion, nervousness, insomnia and rheumatism.

Excellent Cuisine and Service
WHEELER & WHEELER, Props. D. R. LINDSAY, Manager.

Chicago Beach Hotel

A Summer Resort
Ten Minutes from Theatres

Bathing, canoeing, yachting, golf, tennis, riding, motoring—all the sports of lake and country. A splendid hotel, amid cool shade trees and fresh lake breezes. Large, airy rooms, single or en suite, with private baths. Service and cuisine unusual in excellence. American or European plan. Ten minutes' ride to theatres, shopping and business centers. For rates or booklet, address Manager Chicago Beach Hotel, 51st Boulevard on the Lake Shore, Chicago Telephone Hyde Park 4000 (16)

FAMOUS AT HOME AND ABROAD

Holland House
Fifth Avenue and 30th Street
New York City

Favorably known for the Excellence of its Cuisine and the Character of its Patronage

NOW UNDER NEW MANAGEMENT

Extensive Alterations and Improvements recently completed place the Holland House among the Leading Hotels of America

Enlarged Rooms. 200 New Baths
Every Modern Appointment

TARIFF

Single room, without bath \$2.00 and \$2.50 per day
Single room, with bath \$3.00, \$3.50 and \$4.00 per day
Double room, without bath \$3.00 and \$4.00 per day
Double room, with bath \$4.00, \$5.00, \$6.00, \$7.00, \$8.00
Parlor and Bedroom with bath \$3.00 per day and up
Parlor and Two Bedrooms, with bath \$12.00 per day and up

UNDER THE MANAGEMENT OF
J. OTTO STACK

FAMOUS AT HOME AND ABROAD

Holland House
Fifth Avenue and 30th Street
New York City

Favorably known for the Excellence of its Cuisine and the Character of its Patronage

NOW UNDER NEW MANAGEMENT

Extensive Alterations and Improvements recently completed place the Holland House among the Leading Hotels of America

Enlarged Rooms. 200 New Baths
Every Modern Appointment

TARIFF

Single room, without bath \$2.00 and \$2.50 per day
Single room, with bath \$3.00, \$3.50 and \$4.00 per day
Double room, without bath \$3.00 and \$4.00 per day
Double room, with bath \$4.00, \$5.00, \$6.00, \$7.00, \$8.00
Parlor and Bedroom with bath \$3.00 per day and up
Parlor and Two Bedrooms, with bath \$12.00 per day and up

UNDER THE MANAGEMENT OF
J. OTTO STACK

Island's pluck... following Wallop's triple to the scoreboard...

WHIFFS

Deserves Praise... JOE CONZELMAN deserves a world of credit for the great game twirled yesterday...

Short Live... GIL PRICE'S leadership of the Southern League hurlers was short lived...

Hitting Hard... RED SMITH is hammering the ball to all corners of the lot for Brooklyn...

We Wonder... IN THE STORY... the other day when an umpire hit Fred Merkle...

The Greatest... MILBURN... America's best pitcher in the recent international polo matches...

Commendable... THE ACTION of the Chattanooga management in giving T. H. Bauman Jimm Gillespie his outright release...

Beware... SOMEONE will be raising the cry shortly... Heat the Lookout... Elberfeld has a real ball club...

Turn Over... B H MOONEY... sporting editor of the Birmingham Ledger is raving by way of a son's grapes answer to the hoodlum...

In This Connection... BY WAY of passing news... we desire to call the attention of the fans to the opening day...

Lost His Power... FLEAHART'S... chief asset has been ball is no longer feared by the Southern league batmen...

Wade 'Em In... THE CRACKERS are sadly lacking in one respect this season... They need some wide awake coaching on the lines...

The Bad Break... CLARK GRIFFITH'S... Washington Senators are keeping in the race despite the numerous injuries...

Crackers Cop in Thirteenth Session

Smith's Triple, Bisland's Single Win for Locals in Thirteenth; Conzelman Hurlled and Hit Well

By Dick Jemison. The Crackers were again victorious Tuesday afternoon for the second time during the series though it took thirteen innings of most hectic battling to subdue to the Nashville alists...

Conzelman "Right." Joe Conzelman pitched his first full game before a local audience and huckled it. He was in control of the game...

Conzelman looks better every time he pitches. He is in control of the ball at all times...

Conzelman gives promise of being one of the leading pitchers of the game. He has confidence in his own arm...

Bisland Doubtful. Bisland was a bit off in his control of the ball at all times...

Conzelman's pitching was the only bright feature. Three times he connected safely once to each field...

Conzelman's pitching was the only bright feature. Three times he connected safely once to each field...

Conzelman's pitching was the only bright feature. Three times he connected safely once to each field...

Conzelman's pitching was the only bright feature. Three times he connected safely once to each field...

Conzelman's pitching was the only bright feature. Three times he connected safely once to each field...

EXCELLENT PLAY IN TENNIS MEET

Good Progress Made in Georgia State Championship. Some Close Matches--Good Schedule Today.

By Hal Reynolds. The second day of play in the Georgia tennis tournament brought forth several good and closely played matches...

Youngsters Surprise. While the youngsters are not won many matches to date, they have put a strong and steady game through out...

ATLANTA. While the youngsters are not won many matches to date, they have put a strong and steady game through out...

ATLANTA. While the youngsters are not won many matches to date, they have put a strong and steady game through out...

ATLANTA. While the youngsters are not won many matches to date, they have put a strong and steady game through out...

ATLANTA. While the youngsters are not won many matches to date, they have put a strong and steady game through out...

ATLANTA. While the youngsters are not won many matches to date, they have put a strong and steady game through out...

ATLANTA. While the youngsters are not won many matches to date, they have put a strong and steady game through out...

ATLANTA. While the youngsters are not won many matches to date, they have put a strong and steady game through out...

ATLANTA. While the youngsters are not won many matches to date, they have put a strong and steady game through out...

ATLANTA. While the youngsters are not won many matches to date, they have put a strong and steady game through out...

ATLANTA. While the youngsters are not won many matches to date, they have put a strong and steady game through out...

ATLANTA. While the youngsters are not won many matches to date, they have put a strong and steady game through out...

To Present Attendance Trophy At Ponce De Leon Thursday; Barons Will Be Attraction

The handsome silver trophy offered by the Southern League for the best club paid attendance the opening day of the season...

The Birmingham Barons will be the opposing club, the Crackers giving them this chance as a return of the favor...

The Birmingham Barons will be the opposing club, the Crackers giving them this chance as a return of the favor...

The Birmingham Barons will be the opposing club, the Crackers giving them this chance as a return of the favor...

The Birmingham Barons will be the opposing club, the Crackers giving them this chance as a return of the favor...

The Birmingham Barons will be the opposing club, the Crackers giving them this chance as a return of the favor...

The Birmingham Barons will be the opposing club, the Crackers giving them this chance as a return of the favor...

The Birmingham Barons will be the opposing club, the Crackers giving them this chance as a return of the favor...

The Birmingham Barons will be the opposing club, the Crackers giving them this chance as a return of the favor...

The Birmingham Barons will be the opposing club, the Crackers giving them this chance as a return of the favor...

The Birmingham Barons will be the opposing club, the Crackers giving them this chance as a return of the favor...

The Birmingham Barons will be the opposing club, the Crackers giving them this chance as a return of the favor...

The Birmingham Barons will be the opposing club, the Crackers giving them this chance as a return of the favor...

The Birmingham Barons will be the opposing club, the Crackers giving them this chance as a return of the favor...

The Birmingham Barons will be the opposing club, the Crackers giving them this chance as a return of the favor...

EDITED BY Dick Jemison

RICHARDS STARS ON MOTORCYCLE

"Tex" in the Money in Every Event He Participated In Tuesday--A Fine Crowd Out.

Jack Prince pulled his second race meet at his motordrome last night, though it was the first night meet in its history...

Tex Richards had a field day. The little Texan won every heat that he was entered in...

Tex Richards had a field day. The little Texan won every heat that he was entered in...

Tex Richards had a field day. The little Texan won every heat that he was entered in...

Tex Richards had a field day. The little Texan won every heat that he was entered in...

Tex Richards had a field day. The little Texan won every heat that he was entered in...

Tex Richards had a field day. The little Texan won every heat that he was entered in...

Tex Richards had a field day. The little Texan won every heat that he was entered in...

Tex Richards had a field day. The little Texan won every heat that he was entered in...

Tex Richards had a field day. The little Texan won every heat that he was entered in...

Tex Richards had a field day. The little Texan won every heat that he was entered in...

Tex Richards had a field day. The little Texan won every heat that he was entered in...

Tex Richards had a field day. The little Texan won every heat that he was entered in...

Tex Richards had a field day. The little Texan won every heat that he was entered in...

SOUTHERN LEAGUE NATIONAL.

Lookouts 8, Barons 2. Birmingham, Ala. June 17--Covaleskie captured his third straight victory over Chattanooga...

Lookouts 8, Barons 2. Birmingham, Ala. June 17--Covaleskie captured his third straight victory over Chattanooga...

Lookouts 8, Barons 2. Birmingham, Ala. June 17--Covaleskie captured his third straight victory over Chattanooga...

Lookouts 8, Barons 2. Birmingham, Ala. June 17--Covaleskie captured his third straight victory over Chattanooga...

Lookouts 8, Barons 2. Birmingham, Ala. June 17--Covaleskie captured his third straight victory over Chattanooga...

Lookouts 8, Barons 2. Birmingham, Ala. June 17--Covaleskie captured his third straight victory over Chattanooga...

Lookouts 8, Barons 2. Birmingham, Ala. June 17--Covaleskie captured his third straight victory over Chattanooga...

Lookouts 8, Barons 2. Birmingham, Ala. June 17--Covaleskie captured his third straight victory over Chattanooga...

Lookouts 8, Barons 2. Birmingham, Ala. June 17--Covaleskie captured his third straight victory over Chattanooga...

Lookouts 8, Barons 2. Birmingham, Ala. June 17--Covaleskie captured his third straight victory over Chattanooga...

Lookouts 8, Barons 2. Birmingham, Ala. June 17--Covaleskie captured his third straight victory over Chattanooga...

Lookouts 8, Barons 2. Birmingham, Ala. June 17--Covaleskie captured his third straight victory over Chattanooga...

Lookouts 8, Barons 2. Birmingham, Ala. June 17--Covaleskie captured his third straight victory over Chattanooga...

WASHINGTON CREW MAKES 2-MILE MARK

Poughkeepsie, N. Y., June 17.—The four-oared rowing record for two miles was broken this afternoon by Cornell's Washington varsity crew in the time trials of the crews which are to compete Saturday over the Poughkeepsie course for the intercollegiate championship. The Washington four made the distance in 2:18.3, three seconds faster than the record made by Cornell in 1919.

EMPIRE STATE LEAGUE

Cordele 2, Brunswick 1.
Brunswick, Ga., June 17.—Walker and Wilder fought out a beautiful pitchers' battle this afternoon, the visiting twirler getting a shade the better of it, and Cordele winning over Brunswick by a score of 2 to 1. Both heavyweights were in excellent form and even, with shortstop Muller of Brunswick, was severely injured by Brasler when he was spiked in the first inning.

Score by innings: R. H. E.
Cordele 100 100 0—2 6 3
Brunswick 000 000 100—1 4 3
Batteries—Walker and Moran; Wilder and Eubanks. Umpire, Carter.

Valdosta 3, Americus 1.

Americus, Ga., June 17.—Americus lost to Valdosta this afternoon in a well played game, the score resulting 3 to 1. Sellers, for the visitors, kept hits well scattered. Fuch, the new twirler for Americus, held the Valdostans down well after the third inning. Nothing doing for them thereafter. The contest was closely waged throughout, both teams playing excellent ball, the result putting the teams even with tomorrow's game to decide the series.

Thomasville 3, Waycross 2.

Waycross, Ga., June 17.—Manager Dudley broke up a beautiful pitchers' battle in the thirteenth inning today by a home run over the left field fence. The game went to Thomasville by a score of 3 to 2. Murphy hit for a home run in the first with one out and until the thirteenth Thomasville was held scoreless. O'Brien, a new pitcher, pitched a remarkably good game, getting out of several close places. In the thirteenth Waycross filled the bases with only one out and was unable to put one across. Waggoner's fielding in left was a feature. Thomasville 200 000 000 1—3 8 3
Waycross 011 000 000 0—2 8 1
Batteries—Day and Dudley; O'Brien and Shuman. Time 2:20. Umpire, McLaughlin.

Lookouts Buy Catcher.

Chattanooga, Tenn., June 17.—Manager Elbert announced tonight the purchase of Catcher Fitzgerald from Providence. He will replace Breux, the New Orleans kid, who has been sold to the Brunswick club of the Empire State league. Charlie Moran, former local catcher, is managing that club.

Japs Beaten.

Nagoya, Japan, June 17.—The baseball team representing Leland Stanford Jr. university today defeated Keio university.

A SPARAGUS PAYS BIG
SURE annual crop. Bears 300 per cent. Great demand. Sells 20¢ to \$1.00 pound. WANT PARTNER? Join me, half expense, plant 100 acres, famous Marshallville section, operate dairy, raise the pigs, poultry, etc. See actual good home. Free literature. 32¢ acent. Ideal soil, electric home, etc. Located. Write E. M. RUPPH, Marshallville, Ga.

B. W. Weaving
Red Seal Shirts
Made in Atlanta
93 Peachtree

CATARRH OF THE BLADDER
SANTAL MIDY
CAPSULES
RELIEVED IN 24 HOURS

You Are the Pilot—
No one but yourself can steer yourself into right channels. We can only advise you now and then. Today we say a 3-line ad 3 times in the Situations Wanted column of The Constitution's Classified will help you help yourself. And it costs but 15 cents.

French Aviator Travels At an Average Speed Of 111 Miles an Hour

Rennes, France, June 17.—Maurice Prevost, a French aviator, today made a flight at an average speed of 111.2 miles an hour. Prevost's average was calculated on a flight of 101-3 miles around a circular course 61-3 miles in circumference on the aerodrome here. His speed of 111.2 miles an hour beats the record made by Vedrines of 108.1 miles an hour in a closed circuit at Chicago on September 9, 1912.

SOUTH ATLANTIC

Indians 3, Foxes 2.
Savannah, Ga., June 17.—Savannah snatched a ten-inning game from Columbus here today, 3 to 2. Mayer's single scoring Handboe, with one down in the final inning. Eldson, a college recruit, twirled for the locals. Columbus scored both its runs in the first, when each of the first six men up reached first base, three on passes, one hit by pitcher, one on a scratch hit and one on an error. Giebel pegged the first two out at second. After the first the recruit twirled great ball. Armstrong featured with the bat and field, getting four hits and a sacrifice fly out of five trips to the plate.

Score by innings: R. H. E.
Indians 200 000 000 0—2 6 2
Savannah 002 000 000 1—3 11 2
Batteries—McCormack and Krebs; Eldson and Giebel. Time 1:37. Umpire, Leay and Barr.

Gulls 5, Scouts 3.

Jacksonville, Fla., June 17.—Eldridge outpitched Horton today and the Charleston Seagulls had no great trouble in defeating the Wilderites. The Champions made a game rally in the eighth round and put three runs over the plate but were unable to tie the score. Cruise, the fast left fielder of the Jacksonville club, made his first appearance in the game, since he was injured in Columbus on the first trip of the Jacksonville club. Score:

Score by innings: R. H. E.
Gulls 100 021 100—5 8 3
Scouts 000 001 030—3 6 2
Batteries: Eldridge and Menefee; Horton and Smith. Time 1:45. Umpire, Pender.

Peaches 8, Babies 6.

Macon, Ga., June 17.—With the bases full in the fifth inning today the score 4 to 4 and no outs, Martin replaced Thackham. Cobb, first to face the new pitcher, got a single to right field, scoring two runs. After that Martin was invincible. Macon tied the game in the sixth inning when Voss hit a home run, scoring Nixon ahead of him. Two more runners in the eighth gave the locals their second victory of the week over Albany by 8 to 6. McManus was not hit safely until the fifth inning, when his opponents found him for four hits and as many runs.

Score by innings: R. H. E.
Macon 000 042 20x—8 10 4
Albany 000 112 000—6 12 0
Batteries—Thackham, Martin and Reynolds; McManus and Wells. Time 1:45. Umpire, Moran.

OTHER RESULTS

American Association.
Columbus 3, Milwaukee 2.
St. Paul 4, Toledo 1.
Minneapolis 10, Indianapolis 9.
Louisville 9, Kansas City 1.

Cotton States League.
Jackson 3, Pensacola 1.
Selma 2, Tallahassee 1.
Columbus 15, Clarksville 4.

Virginia League.
Richmond 5, Norfolk 3.
Richmond 1, Newport News 0.
Portsmouth 5, Roanoke 1.

International League.
Rochester 7, Baltimore 5.
Rochester 6, Baltimore 5.
Scranton 5, Toronto 1.
Providence 7, Montreal 6.
Buffalo 4, Jersey City 2.

Carolina Association.
Greensboro 8, Charlotte 0.
Durham 6, Raleigh 5.

Appalachian League.
Bristol 9, Murfreesboro 4.
Johnson City 7, Knoxville 1.
Johnson City 4, Knoxville 1.

Texas League.
All scheduled games called off, rain.

College Games.
Yale 2, Harvard 0.
Cornell 10, Pennsylvania 3.
Holy Cross 2, Boston College 0.

Federal League.
Cleveland 10, Chicago 9.
Indianapolis 4, Pittsburgh 3.

Gainesville 8, Tech 4.

Gainesville, Ga., June 17.—(Special.) In a fast and snappy game today Gainesville put it over Georgia Tech 8 to 4. The features of the game were Burr's home run and the hitting of Mitchell. This was the second game of a three-game series between these two teams. Tech took the first yesterday 6 to 5. The feature of the first game was the pitching of Williamson, who pitched winning ball.

Cobb's Hitting.
Cobb dropped four points Tuesday when he only got two hits in seven times up. Here are the details:
Player R. H. E.
Cobb 11 14 21 28 400

FOUR WAYCROSS MEN BARRED FROM CLUB

Waycross, Ga., June 17.—(Special.)—Following yesterday's protest by Thomasville, Waycross was notified that Morrison, Klupp, Alpermann and Blitting must not appear on the field. President Groover notified Umpire LaLaughlin that O'Brien and Hawkins only were eligible to play today. This ruling from the president has left the locals somewhat crippled but changes will come at once.

Where They Play Today

Southern League.
Nashville at Atlanta. Pease de Leon. Game called at 3:45 o'clock.
Chattanooga in Birmingham.
Mobile in Montgomery.

South Atlantic League.
Charleston in Jacksonville.
Macon in Savannah.
Columbus in Savannah.

National League.
Boston in Pittsburgh.
New York in Cincinnati.
Philadelphia in Chicago.
Brooklyn in St. Louis.

American League.
Cleveland in Washington.
Chicago in Philadelphia.
St. Louis in New York.
Detroit in Boston.

Empire State League.
Valdosta in Americus.
Thomasville in Waycross.
Cordele in Brunswick.

Georgia-Alabama League.
Newnan in Talladega.
Anniston in Opelika.
Gadsden in LaGrange.

College Games.
Yale v. Harvard, in Cambridge.
Brown v. Alumni.

GEORGIA-ALABAMA

LaGrange 9, Gadsden 3.
LaGrange, Ga., June 17.—(Special.)—LaGrange won from Gadsden with ease today. Several sensational plays by LaGrange players and heavy hitting of the whole team were the features. Costly errors by Gadsden players helped to lose the game for the Ironworkers. There was big attendance at the game.

Score by innings: R. H. E.
LaGrange 401 003 002—9 11 3
Gadsden 000 200 001—3 6 2
Batteries—Schuessler and McGhee; King and Jorda.

Opelika 7, Anniston 6.

Opelika, Ala., June 17.—(Special.)—Numerous errors on part of Indians by LaGrange in Newnan, 7 to 2.

Score by innings: R. H. E.
Opelika 101 000 122—7 10 2
Anniston 001 100 000—6 12 0
Batteries—Robinson and Rice; Cantler and Breckenridge.

Talbotton 5, Woodland 4.

Woodland, Ga., June 17.—(Special.)—In an interesting and exciting game of baseball between Talbotton and Woodland on the grounds of the latter, Talbotton won, 5 to 4. Neither side scored until the seventh inning completely at his mercy. But for a wild throw by Graham, with the bases full, he would have handed Woodland a "goose egg." Douglas gave up three hits, struck out ten, walked one. The other features of the game were the batting of "Dude Graham" and Spivey's sensational fielding.

Four-Mile Relay Mark.

Easton, Pr., June 17.—A new world's record for a four-mile relay race was made here today by members of the team of the Boston Athletic association, which covered the distance in 17 minutes and 51 2-5 seconds. The best previous athletic club's record was 18 minutes and 4 1-2 seconds by the Irish-American Athletic club of New York.

STRONGHOLD OF MOROS STORMED BY AMERICANS

Washington, June 17.—More details of the fierce fighting which resulted in the complete overthrow of the Moros on the Island of Jolo in the Philippines was continued in a delayed dispatch from Brigadier General Pershing, of the American troops. General Pershing says, probably will end outwary in Jolo for some time.

HAITI PORT SCOURGED BY BABONIC PLAGUE

Port au Prince, Haiti, June 17.—An epidemic of bubonic plague has broken out at the seaport of Jacmel, thirty miles from here. Numerous cases already have resulted fatally. Jacmel is isolated from the rest of the country by a cordon of troops, and government is taking energetic steps to prevent propagation of the disease.

Houston School Census.

Houston, June 17.—Surgeon General Blue, of the public health service, has taken steps to set up the usual seven-day quarantine against the bubonic plague epidemic in Haiti. Outside of Haiti the plague situation in the West Indies is better now than it has been in many months. If the government of Haiti were to ask the United States for assistance, public health service experts probably would be sent there.

ATLANTA HELPS YANCEY'S FAMILY

Generous Response Is Made to Appeal to Care for Loved Ones of Man Who Died at Post of Duty.

Atlanta is responding nobly to the Dave Yancey fund. Already more than \$300 has been raised, and the amount is expected to swell to \$600 within a short while. Contributions are pouring in from all parts of the city.

A surprising sum was raised by the police and detective departments. Private citizens, court and jail attaches and even the grand jury donated their share. Each of the three newspapers contributed \$25. Fifty dollars was sent from the sheriff's office, but the largest amount was donated by the superior court lawyers, who gave \$102.

Family Needs Help.
A struggling mother and eight young children are placing their hope in the Atlanta spirit. All of the youngsters are under 16 years of age. All are dependent upon the generosity of a community.

A city-wide plea has been sent out from the little home on Jonesboro road, the home which the victim had scarcely begun to pay for. With absolutely no means of support and no visible prospect for the future, they have been deprived of their only source of livelihood.

They have a small farm, which was the pride of the heart of the father who was slain. It will fall far short of sustaining the large family. Beyond it, they have absolutely nothing from which to gain a living.

Unless money is raised to pay the monthly installments due on the home and property on which the Yancey family are living, they will even be deprived of it. In a creditable endeavor Atlanta began Tuesday to raise funds to purchase the home and to take care of the widow and children.

Subscriptions to the Fund.
The following are subscriptions up to Tuesday:
Deputy Yancey's family: Superior court lawyers, \$102; Atlanta Georgian, \$25; Atlanta Journal, \$25; Atlanta Constitution, \$25; Sheriff's office, \$50; grand jury, \$25; Turman, \$25; Red Cross hospital, \$10; Shone Bros., \$10; E. E. Stephens, \$5; Walter L. Cowan, \$5; Frank L. Harrison, \$5; Harry Latham, \$5; Newt Garner, \$5; John W. Moore, \$5; Alex E. Marcus, \$5; J. T. Collier, \$5; W. E. Piper, \$5; J. W. Bay, \$5; O. L. Sweeney, \$5; Dan Mar, \$5; D. Goodlin, \$5; S. S. Selig, Jr., \$5; J. Simmon, \$5; W. R. Fullerton, \$5; National Pencil company, \$2; Joe Stelker, 50 cents; Seagriff Pool, \$5; Fred Stephenson, \$1; Frank Wynne, \$1; Guy Lindsey, \$1; A. W. Piper, \$1; J. W. Bay, \$2; Walker Dunson, \$5; Walker Knight, \$5; D. Zahon, \$5; Hirschberg company, \$5; Guarantee Clothing company, \$1; Hartman, \$1; Morris Marica, \$2; S. C. Crane, \$2; C. F. Huben, \$2; J. L. Coagler, \$2; J. L. Dreyfus, \$5; J. F. Mitchell, \$5; L. F. Dreyfus, \$2; city clerks' office, \$5.

Schoen Brothers, \$10; J. M. Settles, \$5; J. T. Golden, \$5; W. M. Hunter, \$1; H. W. Brown, \$1; Mrs. A. T. Hall, \$1; G. A. Coursey, \$5; T. A. Burdette, \$5; W. L. Hayswood, \$5; W. M. Miles, \$1; E. M. Barnes, \$1; Guy H. Sims, \$1; Walter Taylor, \$2; J. F. Hurd, \$1; F. F. Smith, \$1; Lee Golden, 50 cents; S. S. Selig, Jr., \$2; J. Simons, \$1; W. R. Fuller, 25 cents; Wright, Poole & McCullough, \$5; Guy Lindsey, 50 cents; J. W. Bay, \$2; J. H. Davis, \$2.

Subscriptions from policemen and detectives:
J. L. Beavers, \$10; E. L. Jett, \$1.00; Harold Hilton, \$1.00; G. C. Fain, \$1.00; Harry Haranin, \$1.00; G. H. Austin, 25c; W. C. Duncan, 25c; W. J. Buchanan, \$1.00; W. E. Ray, 50c; E. F. Day, 50c; R. Alewine, 50c; D. S. Moncrief, 25c; A. L. Poole, 50c; W. T. Allen, 50c; A. E. Blackstone, 10c; J. L. Gordon, 10c; W. A. Garrett, 25c; J. D. Wilson, 50c; E. H. Bentley, 20c; T. H. Knight, 50c; E. H. Wade, 50c; C. B. Bailey, 50c; J. C. Simons, 25c; E. E. Taylor, 25c; E. J. Jackson, 25c; C. F. Allen, 25c; E. P. Ryan, \$1.00; W. L. Hardy, 25c; A. E. Willey, 25c; J. W. Blazer, 25c; G. E. Butler, 25c; A. A. Ford, 25c; J. E. E. Robertson, 25c; G. T. Butler, 25c; J. C. Swinney, 50c; W. H. Dodd, 20c; J. H. McGaher, \$1.00; W. L. Eberhart, \$1.00; W. E. Eberhart, \$1.00; J. D. Englett, 60c; B. A. Perry, 25c; M. A. Russell, 50c; J. C. Williamson, 25c; J. H. Gresham, 25c; R. M. Lasseter, 50c; J. B. Howell, \$1.00; T. L. Bayne, 25c; G. N. Bullock, 25c; F. A. Newport, 25c; H. W. Douglas, 10c; J. M. Colley, 25c; B. E. Byrd, 25c; W. J. Wilbanks, 25c; R. J. Brown, 25c; J. M. Scott, 25c; J. A. Rivers, 25c; W. D. Turner, 25c; F. H. Womack, 10c; J. W. Gossett, 25c; F. J. Quattlebaum, 25c; W. H. Swords, 10c; A. D. Luck, 25c; C. H. Brannan, 25c; T. W. Ivy, 50c; E. B. Turner, 25c; E. A. Ruckstrew, 25c; W. R. Jones, 25c; W. J. Baker, 50c; Gib Davis, 50 cents; C. L. Carr, 25 cents; J. C. Baker, 50 cents; S. B. Belcher, 50 cents; J. C. Garner, \$1; W. H. Bogrus, 50 cents; W. F. Whitley, 25 cents; S. C. Williams, 50 cents; Sergeant W. H. Turner, \$1; J. D. Dorsett, 25 cents; Sergeant J. W. Whitley, 25 cents; Joe White, \$1; A. J. Holcombe, 25 cents; F. O. Hannan, 50 cents; G. C. Nealy, \$1; G. T. Cornett, 50 cents; T. J. Whitley, 25 cents; G. M. Gorman, 25 cents; W. A. Larkins, \$1; J. N. Starnes, \$1; J. P. McGill, \$1; S. L. Rossier, \$1; J. J. Cowan, \$1; G. C. February, \$1; cash, 50 cents; E. A. Coker, \$1; W. F. Harper, \$1; J. R. Black, \$1; B. F. Gillespie, \$1; Jack Wingate, \$1; T. O. Sturdivant, \$1; J. H. Davis, Jr., \$1; W. D.

Given Swiss Post

HON. PLEASANT A. STOVALL, Editor of the Savannah Press, who has been nominated minister to Switzerland by President Wilson.

STOVALL NOMINATED FOR THE SWISS POST

President Sends Name of Savannah Editor to the Senate. Page for Italy.

Washington, June 17.—President Wilson today made the following nominations:
Ambassador to Italy, Thomas Nelson Page, of Virginia.
Minister to Switzerland, Pleasant A. Stovall, of Georgia.

Register of the land office at Montgomery, Ala., Cato D. Glover.
Pleasant A. Stovall, nominated for minister to Switzerland, is editor of The Savannah, Ga., Press and is one of the leading democrats of the state. Mr. Stovall has frequently represented Savannah in the Georgia legislature. He is identified with the "progressive" wing of the democracy and was a strong supporter of President Wilson in the pre-convention.

Mr. Stovall is a native of Augusta, Ga., and was a schoolmate of President Wilson when the latter's father was pastor of an Augusta church.

BONDS OF TENNESSEE DIFFICULT TO SELL

Nashville, Tenn., June 17.—The Tennessee funding board this afternoon rejected the few bids received on the proposed issue of eleven and a half million dollars of refunding bonds, giving as a ground that the act provided for the sale of all the bonds, not simply a part of them.

The funding board opened bids today at noon, a second time, on the eleven and half million of refunding bonds. The aggregate of the bids was for only \$1,565,000 of the total issue.

The bids ranged from \$7.45 to par. The proposed issue is of forty-year, 4 per cent bonds, and was authorized to fund the entire state debt, which falls due this year, about \$9,800,000 July 1 and about \$2,000,000 October 1. An issue of short-term notes to take care of the old bonds will the money market improves has been proposed, but this requires further legislative action. For this the governor desires to call an extra session, but the opposition faction which has kept the session alive desires that the action be taken by securing the attendance of members on the holdover session.

Bids were first opened on the bonds June 2, but were rejected as being too low. The readvertisement followed.

Seelbach Heads Hotel Men.

Louisville, Ky., June 17.—Louis Seelbach, of Louisville, was elected president of the Hotel Men's Mutual Benefit association at their annual convention here today. Business sessions of the 1914 convention will take place in New York, then the three hundred or more delegates will go abroad.

MISBRANDED MEATS LIABLE TO SEIZURE

Radical Extension of the Food and Drugs Act Is Announced.

Washington, June 17.—Probably the most radical and far-reaching extension of the food and drugs act since its enactment was made today when Secretary Houston, McAdoo and Bedford, charged with enforcing this statute, ruled that meat and meat products in interstate or foreign commerce which hitherto have been exempted from the provisions of the pure food law, may be seized if misbranded or adulterated. Beginning at once manufacturers of meat foods will be required to comply strictly with the food and drugs act as well as with the meat inspection law.

The action was taken on the strength of an opinion by Attorney General Reynolds. The three secretaries revoked a regulation adopted in October, 1908, only four months after the passage of the pure food law, which had prevented the department of agriculture, according to a statement today by Secretary Houston, "from prosecution against makers of meat foods under the pure food law, or ordering seizures or prosecution for misbranding or adulteration of domestic meats."

Secretary Houston said he could not understand why meat and meat products were not food in the sense of the food and drug act, or why his department could not seize bad, adulterated or misbranded meat, once it had entered interstate commerce.

Therefore, he had sought the advice of the attorney general. "Under the meat inspection law," the secretary said, "meat inspectors have absolutely no power to seize meat or meat food products that have come into the country, have been adulterated or misbranded, unless they have left a federally inspected establishment. The only remedy possible under the meat act is to proceed criminally against any one selling bad meat, but even then, if the meat cannot be seized nor its sale prevented."

"With the regulation of 1906 revoked," the department can seize and prevent the sale of bad and adulterated meat, once it has crossed the state line, and remains in interstate commerce. In cases spotted meat again reaches a federally inspected establishment it comes, of course, under the jurisdiction of the meat inspection law and can be destroyed as heretofore has been done. Under the new decision the government can control meat even in the home of the consumer, subject only to the limitations of the power of the federal government in interstate commerce.

"The department is empowered to require all manufactured meat products to conform fully to its labeling regulations and can enforce its penal provisions and seizures for misbranding and adulteration."

MRS. CATT BEING URGED TO KEEP PRESIDENCY

Budapest, June 17.—Mrs. Carrie Chapman Catt, of New York, president of the International Suffrage Alliance, was presented today with an address signed by the delegates of all the countries represented at the congress begging her to reconsider her intention to resign the presidency. The whole meeting stood while the address was read.

Mrs. Catt warmly thanked the delegates. She said she believed the president should serve only one term. International jealousies, especially continental dislike of Great Britain, render it difficult to elect a president from any one European country.

The congress decided that only one representative of the American Woman's Republic should be added as a fraternal delegate. The Woman's Republic had sent twenty delegates, while other affiliated societies had sent only one each. Jane Adams, of Chicago, and Rev. Anna Shaw were the principal speakers at a mass meeting tonight.

High Prices for Old Masters.

Paris, June 17.—Some high prices were brought by old masters at the sale today in the collection of Marcello de Nomes of Budapest. Rembrandt's portrait of his father was sold for \$103,200, and Franz Hals' "Portrait of a Gentleman" for \$53,000.

STOP, LOOK, LISTEN, URGES UNDERWOOD

Speaking at Virginia University, Democratic Leader Pleads for Conservatism.

Charlottesville, Va., June 17.—A plea for conservatism in politics, a "stop, look, listen" policy to guard against hasty adoption of ill-considered proposals, was the keynote of an address by "The Tendency" club, given here today by Representative Oscar W. Underwood, of Alabama, democratic leader of the house of representatives. It was a notable occasion at Charlottesville, with many of those who have gone forth from the university in the past, reassembled to pay tribute to their alma mater. Mr. Underwood is president of the alumni and his son was among the graduates.

Mr. Underwood preached the doctrine of the political uplift. "There are many changes in the world," he said, "today in the political, economic and industrial development of the nation. To the man lost in the maze of his own business, who has not the time or desire to climb to the heights above his own personal desires and ambitions, it may seem dangerous and the onward march best with the times. But the man who is not tied down by the personal equation is able to realize that the line of march leads to the progress of mankind and uplift of society."

Mr. Underwood said the adoption of two amendments to the constitution within the past year, one affecting the political machinery of the government and the other changing the fiscal policy of the nation, clearly demonstrated that there is a strong sentiment in the country to break away from the fixed course of the past and to enter a new era in the past and that an onward movement is leading to the adjustment of national life to new conditions and progressive ideals.

"No man," he added, "is so bold as to declare that the recent constitutional changes are of no interest or benefit to the government for the whole people and that they have not equalized and strengthened our fiscal system."

"What may be regarded as radical today may be the inner citadel of conservatism tomorrow. The danger confronts us in the onward march of the nation comes from the hasty adoption of ill-considered proposals, sometimes coming from honest but ill-advised advocates of real progress and as often coming from the cunning hirelings of reactionaries. The danger would under the name of progress start a false movement to mislead and confuse in the hope that they may delay the day when special privilege shall be divorced from our economic and governmental system. We should move forward with conservatism, we will avoid a reaction in public sentiment and abandon a radical onrush that may lead to disaster or delay the accomplishment of a good result."

Mr. Underwood paid tribute to the precepts and teachings of Thomas Jefferson, the founder of the University of Virginia, as a "lamp unto the feet and a light unto the path."

900 TELEPHONE GIRLS STRIKE AT ST. LOUIS

St. Louis, June 17.—Girl telephone operators in the employment of the Southwestern Telephone (Bell) company struck this morning when officials of the company refused to negotiate with the operators' union. James Noonan, vice president of the International Brotherhood of Electrical workers, said 900 girls were out. Officials of the company said that less than 50 per cent of the girls quit work.

In May a few men were discharged and electrical union officials said it was because they had been active in union organization. When reinstatement of the men was refused the girls began to organize. The girls planned to strike at 11 o'clock this morning. Earlier than that, however, committees of three girls each started from union headquarters to notify the operators at the various exchanges that the strike was on.

At the main exchange the committee girls, finding themselves barred, climbed to the roof of a six-story building across the street, and tried to signal the operators at work. The independent lines are not affected.

The high road to Colorado

The Frisco takes the short cut to Colorado. It is the direct road, and the high road—for it goes up over the Ozarks, and cools you off on the way.

Soon after crossing the Mississippi the Frisco train begins to climb, and quickly gets you up where it is cool. This cool, comfortable night's sleep makes you fit as a fiddle and immeasurably shortens your trip to Colorado.

Thru Sleepers to Colorado

The route via Memphis and Kansas City is the high-road from the Southeast to Colorado. It is the route of least time and greatest comfort.

The Kansas City-Florida Special is equipped for the comfort of Colorado vacationists. It has splendid electric lighted Pullmans thru from Jacksonville, Atlanta, Birmingham and Memphis to Kansas City, Denver and Colorado Springs. No change of cars from tidewater to Rockies. Also carries modern electric lighted chair cars, and dining cars serving famous Fred Harvey meals.

WOMAN HAD PLANNED TO KILL PHYSICIAN

Something Dreadful Is About to Happen, Wrote Mrs. Whisnant to Her Mother.

Savannah, Ga., June 17.—That Mrs. Katie Whisnant, the young widow who killed herself late yesterday afternoon after she had shot to death Dr. Guy O. Brinkley in his private office here, had determined before she left her home to kill the physician, is indicated in a note Mrs. Whisnant addressed to her mother, which was found in her bedroom today.

In this note Mrs. Whisnant stated that "something dreadful" was about to happen and she besought her mother's forgiveness for her act. The unused portion of the box of cartridges with which Mrs. Whisnant loaded the revolver she used in the tragedy also was found in her room.

The identity of the woman who accompanied Mrs. Whisnant to Dr. Brinkley's office has been discovered by the police, but it is said she convinced the authorities that she had no idea of the intentions of Mrs. Whisnant when she went to the physician's office with her.

The funeral of Dr. Brinkley will be held in Suffolk, Va., the body leaving here this afternoon. The body of Mrs. Whisnant was taken this morning to Savannah, Ga., where she formerly lived for treatment.

SOLDIERS AND STRIKERS ARE WOUNDED IN RIOTS

Milan, Italy, June 17.—Several soldiers and strikers were wounded in riots in Milan today by strikers and non-strikers in conflicts between strikers and the police and troops today when attempts were made to render the general strike of workmen effective. The general strike in all trades was proclaimed Saturday as a protest against the imprisonment of 15 workmen arrested for offenses at the recent strike at the iron works. An attempt was made to extend the strike movement throughout Italy, but so far the effort has been unsuccessful, though the situation at Milan has become acute. The authorities believe they are in a position to cope with the situation.

INFERNAL MACHINE MANGLES TWO WOMEN

Sherbrooke, Quebec, June 17.—An infernal machine sent by mail when opened here today killed one woman and mortally wounded another. The woman killed was Mrs. Theodore Blodreau. Miss Blodreau, her sister-in-law, was hurt. The force of the explosion hurled the latter across the room and severed one arm. The house was wrecked. The package arrived about noon, and the two women were bending over it, untying the strings when it exploded. The police have no clue to the sender.

NEW COUNTIES BRING TAX VALUE INCREASE

Eleven Million Added by Eleven New Counties Authorized in Nine Years.

Whatever objection may be raised to the creation of new counties as a general proposition, it is shown by the records of the comptroller general's office that the creation of each new county in Georgia has been followed by a rapid increase in tax values in the territory absorbed by the new county.

The new counties of Telfair, Turner, Grady, Jenkins and others are splendid examples of this fact in some instances the tax values have more than doubled within a period of five years or less.

A conservative estimate is that the eleven new counties created in Georgia in the last nine years have added \$11,000,000 to taxable values in Georgia, which would not have been added had there been no new county creation.

The Candler county proposition in northeast Georgia, where it is proposed to make Metter in the western end of Bulloch, the seat of the new county, is put forward as a splendid example of the possibilities in this direction. When good roads are constructed throughout the 561 square miles which the people promise themselves as soon as they get their own county government, there will be a big increase in property values right off the bat. The proposed Candler county area now has no parts exclusive of railroads, returned at \$2,729,000 with a county government of its own and with one of the richest agricultural territories in the state to work upon it is evident that the taxable values of this territory can be doubled within the next five years.

WOMAN TALKS OF LAWS THAT CLUB THE PRESS

Colorado Springs, Colo., June 17.—The freedom of the press is endangered by recent statutes and court decisions affecting newspapers in the belief of Mrs. L. R. Eastwood, of Watertown, S. D. Mrs. Eastwood's paper on "Laws that Club the Press" was one of the features of today's program at the 25th annual convention of the National Press Association of North America.

Mrs. Julia V. Straus, of Rockville, Ind., told of a "Woman's Experience in Journalism."

Closer organization and the consideration of effective methods of promoting the business interests of the members, with possibly the establishment of an advertising agency were urged by A. D. Moffett, of Elwood, Ind., president of the association. Changed conditions have created a demand for something more than mere association," said President Moffett. "The low rates paid for advertising by the middlemen and the large profits made through it are well known. There is a growing belief among our members that an agency for the handling of foreign advertising should be established."

RED MEN OF GEORGIA GATHER AT COLUMBUS

Elaborate Preparations Made for Entertainment of Grand Council, Which Convenes Today.

Columbus, Ga., June 17.—(Special) Elaborate preparations have been completed for entertaining Georgia Red Men, who will attend the thirty-fourth annual gathering of the great council, which will begin here tomorrow and last through Thursday. The entertainment plans have been perfected by committees of members from the three local tribes of Red Men, the memberships of which aggregate several hundred. The general entertainment committee is headed by Hon. L. H. Chappell, mayor of Columbus.

Among the entertainment features will be a trolley ride over the city and suburbs tomorrow afternoon and a steamboat trip on the Chattahoochee river tomorrow night. Following speeches of welcome and responses tomorrow morning, the business session will be begun and will be continued Thursday morning. It seems certain that the attendance will be large.

The great council will be one of nine conventions for 1913 that will have been held in Columbus by the end of the year.

PENSION MONEY READY, BUT STILL UNCLAIMED

While there was a rush to draw pensions in April when the payments were started to Confederate veterans and their widows, there are thirteen who have never yet drawn their money, and unless they call upon Ordinary John R. Wilkinson within a few days and collect the sum due them, the money will be refunded to the state treasury and their names stricken off the pension rolls.

The following are requested to call at the office on the fifth floor of the Throver building:

J. W. Freeman, J. A. Jackson, J. T. Whittle, William M. Barton or widow, M. C. Gilbert or widow, J. K. Smith, Dr. J. S. Todd, Mesdames Elizabeth Martin, E. D. Gowen, Susan Little, S. A. Smith, T. C. Jackson, Martha Spurlin.

KODAKS
"The Best Finishing and Enlarging That Can Be Pressed."
Edison Films and complete stock amateur supplies. Quick mail service for out-of-town customers.
Send for Catalog and Price List.
A. K. HAWKES CO., KODAK DEPT.
14 Whitehall St., Atlanta, Ga.

Women Avoid Poisons!
Tyree's Antiseptic Powder is a household necessity. Best non-poisonous germicide or wash for women. Recommended by physicians. 25c and \$1.00. All druggists. Booklet and Sample free.
J. S. TYREE, Chemist, Washington, D. C.

HARVESTS ARE GOOD THERE WILL BE PLENTY OF GOLD

Give Calamity Howler Forbes a vacation and us a rest for the balance of the summer. We are tired of his pessimism.

Why fight the Administration, when he must use methods that are "below the belt?"

One day he claims that the banks of the country can't supply the West and South with money to move the splendid crops that are in sight. The next day he claims that the Administration will run all the gold to Europe because it has provided enough emergency currency to move these crops.

He knows you can't legislate gold into America, and that the only way to force it here is by sending our grain and cotton to Europe. This is the law of economics.

He knows that the grain of the West and the cotton of the South have brought gold to America whenever it was claimed that there was a shortage of gold. Neither the gamblers of Wall Street nor the political party in control of the Government ever forced the gold to come back.

If Mr. Forbes will "go way back and sit down" at some sanitarium, regulate his liver, and stay there until the crops are harvested and Europe's gold put on shipboard for America, then Mr. Forbes can go and count the yellow piles that are visible in the banks of America to the credit of our people, and reporting what he finds, he will become an optimist and a helper like other writers.

YOUR MONEY OR YOUR SALARY BUYS MORE IN QUIET TIMES THAN IN BOOM TIMES

Go out and buy a lot in Ansley Park Annex at 10 per cent cash and balance \$25.00 per month, and you will double your money.

Edwin J. Ansley

Realty Trust Building

This, our No. 3 warehouse, which is the slow-burning building at 135-7 Bell Street, and is just in the rear of our fire-proof building, Edgewood Avenue, has just been reconstructed, and is now ready to receive household goods and pianos for storage.

We contend that we have better facilities and better buildings, "Which we built for the purpose," and we render better service than any of our competitors.

The insurance rate is 65 cents on our fire-proof building, and 1 per cent on our slow-burning building.

Our Packing Department

We claim that our Packing Department is the best in the country. All white men of long and successful experience. Our rates may be a little higher than those of our competitors, but you get better service, and that is what you want. You are invited to investigate all three of our warehouses at any hour in the day.

John J. Woodside, Jr.

Vice President and General Manager.

Office and Warehouse, 239-41 Edgewood Avenue

ATLANTA'S STRIDES, DAY BY DAY

ALL THE NEWS OF REAL ESTATE AND BUILDING

An interesting announcement of Tuesday was that of the sale of the Marlette of the Braselton drug store at the northeast corner of Forsyth and Marietta streets.

The purchase lease applies only to the store and does not affect the rest of the building. The lease has about three years to run at a consideration of \$5,000 per year.

Continued on Last Page.

PHONE MAIN 5000 ATLANTA 100

USE THE WANT AD WAY IT'S SURE TO PAY

Lost and Found

Wanted--Male Help

Wanted--Female Help

Wanted--Agents and Salesmen

Wanted--Boards

Wanted--Female Help

Wanted--Boards

Wanted--Female Help

Wanted--Boards

Wanted--Female Help

Wanted--Boards

Wanted--Boards

LARGE city rooms with closets adjoining bath and board. 144 Peachtree street.

185 SOUTH PRYOR

THE Forest hotel good rooms and board. Call Main 1713

TRAVELING agency for rent rooms with board. 144 Peachtree street.

177 PEACHTREE ST.

ESPECIALLY pretty front room with private bath for young man or couple, with or without meals.

549 PEACHTREE

LOVELY front room furnished or unfurnished with board. 400 Peachtree street.

COOLEIDGE HOUSE

47 1/2 HOUSTON ST. 3 years reputation as excellent table. References exchanged. 1413

LELAND HOTEL

AMERICAN PLAN. Plenty of good things to eat. 100 Peachtree street.

PEACHTREE INN

PEACHTREE and Alexander streets. Rooms to suit. American \$7.00 per week up.

15 BALTIMORE BLOCK

THE AUBURN HOUSE

30 E. NORTH AVE.

PEACHTREE SIKKEL

A B C of Atlanta

AMERICAN WRITING MACHINE COMPANY. Dealers in factory rebuilt typewriters and printer supplies.

BROWN & COCHRAN FURNITURE CO. Dealers in factory rebuilt typewriters and printer supplies.

CHAS. L. REEVES 194

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

NEW rubber mat put on your car's tires. Robert Mitchell 223 Edgewood avenue.

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

For Sale--Miscellaneous

EXPERIENCED multi-phase operator desires to arrange with several firms to handle their letter and price lists. 420 Auburn Ave. 100

STEWART & HURT

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

KEYS MADE CHAS. L. REEVES 194

STEWART & HURT

For Sale--Automobiles

Stowers Automobile Co. WE PAY best cash prices for second hand cars. We also make a specialty of repairing and overhauling cars.

SOUTHERN AUTO AND EQUIPMENT CO.

AUTOMOBILES REPAIRED

JOHN M. SMITH

Personal

PARASOLS WASH to match your own. 90c to \$2.00. The last of day.

Oakland City Repair Works

Call Capital Upholstering Co.

Small Book of Lodge Talk

CAMP MACHINE SHOP

METAL WELDING AND MACHINE WORK

C. S. Hulls

COAL

SAFES

For Sale--City Real Estate

FOR SALE--City Real Estate

FOR SALE--City Real Estate

FOR SALE--City Real Estate

Railroad Schedules

RAILROAD SCHEDULES. Arrival and Departure of Passenger Trains Atlanta.

Atlanta Terminal Station.

Central of Georgia Railway.

PARASOLS WASH to match your own.

Oakland City Repair Works

Call Capital Upholstering Co.

Small Book of Lodge Talk

CAMP MACHINE SHOP

METAL WELDING AND MACHINE WORK

C. S. Hulls

COAL

SAFES

For Sale--City Real Estate

Medical. LADIES—Sunderland's Cotton Root Pills, safe and sure cure for delayed menstruation...

Auction Sales. AT AUCTION. TODAY at 10 a. m., at the Packard salesroom, Mrs. Frances D. Shaw's beautiful collection of rare carved teakwood and mahogany furniture...

Business & Mail Order Directory. CONTRACTOR AND BUILDER. J. B. McCONNELL. 118 1/2 WHITEHALL STREET, Main 4917-J.

Business & Mail Order Directory. WINDOW AND HOUSECLEANING. NATIONAL WINDOW CLEANING CO. 100 N. W. HUNTER ST., Main 3179.

Business & Mail Order Directory. SIGNS. SIGN COMPANY. 118 1/2 WHITEHALL STREET, Main 4917-J.

Business & Mail Order Directory. TOOLS MADE AND REPAIRED. HENRY A. NEWMAN, RECEIVER. B. BERNARD, Auctioneer.

Business & Mail Order Directory. FLY SCREENS. FLY SCREENS. FLY SCREENS.

Business & Mail Order Directory. MATTRESS RENOVATING. SANITARY MATTRESS RENOVATING.

Business & Mail Order Directory. ROUNDTOP'S. ROUNDTOP'S. ROUNDTOP'S.

Business & Mail Order Directory. PICKERT PLUMBING CO. PICKERT PLUMBING CO. PICKERT PLUMBING CO.

Business & Mail Order Directory. DAN, THE FIXER. DAN, THE FIXER. DAN, THE FIXER.

Business & Mail Order Directory. PICKERT PLUMBING CO. PICKERT PLUMBING CO. PICKERT PLUMBING CO.

Business & Mail Order Directory. PICKERT PLUMBING CO. PICKERT PLUMBING CO. PICKERT PLUMBING CO.

Business & Mail Order Directory. PICKERT PLUMBING CO. PICKERT PLUMBING CO. PICKERT PLUMBING CO.

Business & Mail Order Directory. PICKERT PLUMBING CO. PICKERT PLUMBING CO. PICKERT PLUMBING CO.

Business & Mail Order Directory. PICKERT PLUMBING CO. PICKERT PLUMBING CO. PICKERT PLUMBING CO.

Business & Mail Order Directory. PICKERT PLUMBING CO. PICKERT PLUMBING CO. PICKERT PLUMBING CO.

Business & Mail Order Directory. PICKERT PLUMBING CO. PICKERT PLUMBING CO. PICKERT PLUMBING CO.

Business & Mail Order Directory. PICKERT PLUMBING CO. PICKERT PLUMBING CO. PICKERT PLUMBING CO.

Business & Mail Order Directory. PICKERT PLUMBING CO. PICKERT PLUMBING CO. PICKERT PLUMBING CO.

Business & Mail Order Directory. PICKERT PLUMBING CO. PICKERT PLUMBING CO. PICKERT PLUMBING CO.

Business & Mail Order Directory. PICKERT PLUMBING CO. PICKERT PLUMBING CO. PICKERT PLUMBING CO.

Business & Mail Order Directory. PICKERT PLUMBING CO. PICKERT PLUMBING CO. PICKERT PLUMBING CO.

For Rent—Furnished Rooms. THE PICKWICK. NEW, TEN-STORY, fireproof building. Rooms single or en suite, with bath.

For Rent—Furnished Rooms. ALBION HOTEL. For gentlemen and ladies, in center of city, good breakfast and lobby. Prices reasonable.

For Rent—Furnished Rooms. THE MARTINIQUE. COR. BELLS AND IVY STS. FURNISHED ROOMS, with complete bath.

For Rent—Furnished Rooms. 173 S. FORSYTH STREET. NICELY furnished rooms in good location. Prices reasonable.

For Rent—Furnished Rooms. 173 S. FORSYTH STREET. NICELY furnished rooms, all conveniences. Prices reasonable.

For Rent—Furnished Rooms. 173 S. FORSYTH STREET. NICELY furnished rooms, all conveniences. Prices reasonable.

For Rent—Furnished Rooms. 173 S. FORSYTH STREET. NICELY furnished rooms, all conveniences. Prices reasonable.

For Rent—Furnished Rooms. 173 S. FORSYTH STREET. NICELY furnished rooms, all conveniences. Prices reasonable.

For Rent—Furnished Rooms. 173 S. FORSYTH STREET. NICELY furnished rooms, all conveniences. Prices reasonable.

For Rent—Furnished Rooms. 173 S. FORSYTH STREET. NICELY furnished rooms, all conveniences. Prices reasonable.

For Rent—Furnished Rooms. 173 S. FORSYTH STREET. NICELY furnished rooms, all conveniences. Prices reasonable.

For Rent—Furnished Rooms. 173 S. FORSYTH STREET. NICELY furnished rooms, all conveniences. Prices reasonable.

For Rent—Furnished Rooms. 173 S. FORSYTH STREET. NICELY furnished rooms, all conveniences. Prices reasonable.

For Rent—Furnished Rooms. 173 S. FORSYTH STREET. NICELY furnished rooms, all conveniences. Prices reasonable.

For Rent—Furnished Rooms. 173 S. FORSYTH STREET. NICELY furnished rooms, all conveniences. Prices reasonable.

For Rent—Furnished Rooms. 173 S. FORSYTH STREET. NICELY furnished rooms, all conveniences. Prices reasonable.

For Rent—Apartments. BEAUTIFUL small kitchenette apartment, all conveniences. Apply 32 E. Cain, Apt. 9.

For Rent—Apartments. IN THE HERBERT. 244 COURTLAND ST., close in, on north side, 4 1/2 rooms and bath, front and back porches.

For Rent—Apartments. NORTHROP COTTAGE—Wrightsville Beach, N. C. Rates, \$10.00 to \$15.00 per week.

For Rent—Apartments. PARIS COTTAGE—New building, well equipped, on Wrightsville Beach at Station 6.

For Rent—Apartments. SAVE MONEY NOW ON Furniture at HIGH'S.

For Rent—Stores. NORTH FORSYTH STREET STORE FOR RENT OF LEASE. OPPOSITE entrance to new Ansley hotel.

For Rent—Stores. THE L. C. GREEN CO. 305 Third National Bank Bldg. Phones Ivy 2943-45-46.

For Rent—Stores. EDWIN L. HARLING. REAL ESTATE. 302 EAST ALA BAMA STREET.

For Rent—Stores. INVESTMENTS. OUR PICK OF THE LIST. NEW RESIDENCE in best section on north side.

For Rent—Stores. STORE PROPERTY. JUST OFF Pryor street, corner lot, 1x150 feet, rented for \$65 per month.

For Rent—Stores. W. L. & JOHN O. DUPREE. 601-2 EMPIRE BLDG. PHONES: BELL MAIN 3487; ATL 930.

For Rent—Stores. FOR SALE. NEW SEVEN-ROOM HOUSE. \$4,000—GORDON STREET, on Lucile Avenue car line.

For Rent—Stores. PRIVATE HOME. \$4,500 GETS good lot one-half block of car line. Going to sell this week.

For Rent—Stores. TURMAN, BLACK & CALHOUN. 203 EMPIRE BUILDING. SACRIFICE \$2,250—5-ROOM BUNGALOW, at College Park.

For Rent—Stores. EDWIN P. ANSLEY. IVY 1600. REALTY TRUST BLDG. ATL. 363.

For Rent—Stores. NEAR THE PONCE DE LEON. JUST OFF PONCE DE LEON AVENUE, and in one of the most attractive home sections in the city.

Resorts and Hotels. ASHEVILLE suburban home of eight rooms and bath, 500 feet from street car line.

For Rent—Stores. WE can cure you of crabs, lice and all skin diseases. W. W. LANG, 150 Spring St. Call Ivy 3123.

For Rent—Stores. SPACES for rent to light manufacturers, brokers or jobbers; Marietta street; close in; elevator; phones; attractive rent.

For Rent—Stores. SAVE MONEY NOW ON Furniture at HIGH'S.

For Rent—Stores. NORTH FORSYTH STREET STORE FOR RENT OF LEASE. OPPOSITE entrance to new Ansley hotel.

For Rent—Stores. THE L. C. GREEN CO. 305 Third National Bank Bldg. Phones Ivy 2943-45-46.

For Rent—Stores. EDWIN L. HARLING. REAL ESTATE. 302 EAST ALA BAMA STREET.

For Rent—Stores. INVESTMENTS. OUR PICK OF THE LIST. NEW RESIDENCE in best section on north side.

For Rent—Stores. STORE PROPERTY. JUST OFF Pryor street, corner lot, 1x150 feet, rented for \$65 per month.

For Rent—Stores. W. L. & JOHN O. DUPREE. 601-2 EMPIRE BLDG. PHONES: BELL MAIN 3487; ATL 930.

For Rent—Stores. FOR SALE. NEW SEVEN-ROOM HOUSE. \$4,000—GORDON STREET, on Lucile Avenue car line.

For Rent—Stores. PRIVATE HOME. \$4,500 GETS good lot one-half block of car line. Going to sell this week.

For Rent—Stores. TURMAN, BLACK & CALHOUN. 203 EMPIRE BUILDING. SACRIFICE \$2,250—5-ROOM BUNGALOW, at College Park.

For Rent—Stores. EDWIN P. ANSLEY. IVY 1600. REALTY TRUST BLDG. ATL. 363.

For Rent—Stores. NEAR THE PONCE DE LEON. JUST OFF PONCE DE LEON AVENUE, and in one of the most attractive home sections in the city.

For Rent—Stores. GEORGIA HOME & FARM CO. 43 ROSALIA STREET. FIVE-ROOM BUNGALOW in the Grant Park section.

Real Estate—For Sale and Rent. W. A. FOSTER & RAYMOND ROBSON. REAL ESTATE, RENTING AND LOANS. BELL PHONES 1031-1032. 11 EDGEWOOD AVE. ATLANTA PHONE 1881.

Real Estate—For Sale and Rent. BARGAIN—No. 20 North Delta Place, close to Edgewood avenue, Inman Park, 7 room bungalow.

Real Estate—For Sale and Rent. VACANT LOT bargain for \$450 cash. Very pretty corner lot in this edge of Decatur and in 600 feet of Druid Hills.

Real Estate—For Sale and Rent. B. F. BURDETTE REALTY CO. 413-14 EMPIRE BUILDING. BOTH PHONES 2099.

Real Estate—For Sale and Rent. HARRIS G. WHITE. 327 GRANT BUILDING. PHONE IVY 4831.

Real Estate—For Sale and Rent. SEMI-CENTRAL INVESTMENT. ALMOST within half-mile circle on north side we have a little pick-up in a \$5,000 proposition.

Real Estate—For Sale and Rent. HARRIS G. WHITE. FOUR-ROOM BUNGALOW. Big Lot, 100x200—\$1,500.

Real Estate—For Sale and Rent. WALKER REAL ESTATE COMPANY. 35 NORTH FORSYTH. BARGAINS.

Real Estate—For Sale and Rent. WALKER REAL ESTATE COMPANY. ON STONEWALL STREET, near Walker street, fine lot, with house on it, renting for \$20 per month.

Real Estate—For Sale and Rent. LIEBMAN REAL ESTATE AND RENTING. 17 Walton Street. OUR SPECIALS.

Real Estate—For Sale and Rent. R. C. WOODBERY & COMPANY. 317 EMPIRE BUILDING. PHONE MAIN 72. WE WILL BUILD YOU A BEAUTIFUL NEW HOUSE ON DREWRY STREET.

Real Estate—For Sale and Rent. \$225 PER ACRE. EIGHTEEN ACRES near Lakewood, with good creek branches; fronts on main Hapeville road.

Real Estate—For Sale and Rent. W. L. & JOHN O. DUPREE. REAL ESTATE. 501-2 EMPIRE BUILDING. BELL PHONE, MAIN 1457; ATLANTA 930.

Real Estate—For Sale and Rent. W. L. & JOHN O. DUPREE. REAL ESTATE. 501-2 EMPIRE BUILDING. BELL PHONE, MAIN 1457; ATLANTA 930.

