

HUERTA FORMALLY ACCEPTS OFFER OF MEDIATION Nearly All Americans Have Left Mexico TENSION FAST SLACKENING IN MEXICAN CRISIS

Frank's Lawyers Hear Confession Witnesses Now Repudiate Stories

Attorneys Give Out Statement in Which They Declare That They Believed Ragsdale and Barber Were Telling the Truth.

SHOW HOW AFFIDAVITS WERE SECURED BY THEM

"If These Rumors Be True, We Denounce the Perfidy of These Men With All the Vehemence of Our Nature," They Say in Card.

The report current in Atlanta yesterday that Rev. C. B. Ragsdale, the minister who accuses Jim Conroy of having confessed to Mary Phagan's murder, and that E. L. Barber, the member of Ragsdale's flock, who corroborated the pastor's story, had repudiated their stories, and had branded them as "frame-ups" last night, resulted in a sensational statement to The Constitution from Frank's counsel.

His attorneys also presented affidavits from Dr. J. M. Pierce and John E. White, who had vouched for Frank's defense for the character of Ragsdale, and similar affidavits from George E. Knott, who had testified to the character of Barber.

Rumors were persistent on Monday that there would be startling developments in the Ragsdale and Barber affidavits, but Solicitor Doney absolutely refused to discuss the matter, declaring that all developments would be made public on Friday. When the card of Frank's lawyers was furnished The Constitution it was so late at night that it was impossible to reach either Rev. Mr. Ragsdale or Mr. Barber for a statement.

Frank's counsel's statement follows:

Frank's Lawyers' Statement.

Editor Constitution: On Thursday, April 23, 1914, there appeared at the office of L. Z. Rosser, in the Grant building, two men who professed to have important information in reference to the Frank trial. One of these represented himself to be a preacher and the other a former member of his flock.

These two men were unknown to each of us. Neither of us had ever seen or heard of them before.

L. Z. Rosser acted in taking the affidavits of these men. He put them to the test of the most thorough cross-examination of which he was capable. There was no effort to lead them, to add to or color their story. On the contrary, they were given every opportunity to deny anything they were not saying and to explain anything they were saying. They gave promptly and accurately the names of their friends and associates, as the affidavits required. They gave promptly some of the most correct and upright men in the city of Atlanta.

Some of these men were promptly seen in an effort to determine whether they were what they seemed and represented themselves to be. The result was in keeping with their claims. Some of the best men in Atlanta vouched for them and we felt justified in presenting their story to the court.

It has come to our ears this evening that both these men now recant and claim they framed up their story.

We will denounce the perfidy of these men with all the vehemence of our nature.

In this Frank case we have never wanted anything but the truth, have never made use of anything but what was believed to be the truth.

We have believed and now profoundly believe in Frank's innocence, but even that conviction has never induced us to say one word that the whole city of Atlanta could not hear, nor to do anything that the whole state of Georgia could not see.

If these rumors are true we will at once do these perjured witnesses out of this case, just as we have in the past, and just as we will in the future every fact and circumstance that even squints at unfairness or perjury.

In proof that we did not act even credulously and involuntarily in this matter we send you herewith copies of affidavits of men who vouch for the character of these men.

L. Z. ROSSER,
LEONARD HAAS,
LEONARD HAAS,
RUBEN R. ARNOLD.

THOUSANDS CROWD GREAT AUDITORIUM FOR FIRST OPERA

Every Section of Georgia and the Majority of Southern States Represented in the Audience.

GREAT THROU THRILLED BY MASSENET'S "MANON"

Caruso, Farrar and Gilly Were Given Ovation for Their Wonderful Work in Opera.

TUESDAY MATINEE.
"Il Trovatore," opera in four acts, by Giuseppe Verdi.
THE CAST.
Lenora (soprano), Johanna Gadski.
Azucena (contralto), Margaret Ober.
Inez (contralto), Marie Mattfeldt.
Manrico (tenor), Riccardo Martin.
Count di Luna (baritone), Pasquale Amato.
Ferrando (basso), Giulio Rossi.
Ruis (tenor), Angelo Bossa.
Conductor—Richard Hageman.

By Sidney Ormond.
Massenet's "Manon," most delicate and exquisite of operas, reeking of the picturesque eighteenth century, redolent of the pain and anguish which is ever the accompaniment of illicit love, was the magnet which, almost seemed, drew all Georgia and a large part of the southern states to the Auditorium last night and ushered in the fifth year of metropolitan grand opera in Atlanta.

It was, many claimed, the largest opening night audience which has heard grand opera in Atlanta, which is another way of saying that it was the largest opening night audience that ever heard grand opera anywhere, for Atlanta holds the world's record for grand opera attendance.

All Georgia Here.
As one stood in the lobby and watched the crowd file in, he found himself bowing to people from all parts of the state—people he had not seen in years. There were folk from Savannah, from Athens, from Macon, from Augusta, from Valdosta, from Cartersville, from Gainesville, from Rome, from every city and town and crossroads in the state. Well dressed, prosperous people, all of them—people to whom opera is no longer a novelty, but, from a cultural standpoint, a necessity, something to be missed under no circumstances. And it was not an audience which went for the purpose of seeing or being seen. It was composed of people who have studied and improved their musical taste, people to whom the finer shades of opera have a definite meaning. It was an audience that discussed Massenet's music between acts and discussed it with discrimination compared the "Manon" of Massenet to the "Manon" of Puccini and argued the points of difference intelligently.

Withal, it was a gathering which bespoke volumes for the culture of Atlanta and of the south.

Enormous Crowd Gathered.
Long before 8 o'clock when the curtain was scheduled to go up, Peachtree street was choked from curb to curb with machines of every known variety and make. The noise was that of hell, horns broke loose and bell bent. Horns honked hoarsely, whistles blew, strings shrieked, bells tinkled and loud voices commanded folk to stand aside. The stream of automobiles seemed interminable. One wondered if there was a man in all this wide city who did not own one. It seemed that there was an automobile for every man, woman and child listed in the city directory. On and on they came, finally emptying their loads of gaily-dressed women and correctly garbed men at the Auditorium.

The interior of the Auditorium presented a typical first-night appearance. If you have ever been to grand opera that statement conveys a definite idea to your mind. If you have never attended grand opera at the Auditorium no amount of description would serve to picture the scene at all adequately.

The audience, with its thousands of beautiful women dressed in stunning gowns of all imaginable hues, looked from a distance like some wonderful

termines when and how the shortage occurred.
The bank is about seven years old. W. H. Shelton is president, R. W. Woods, cashier. The capital stock is \$50,000.

MEXICAN-AMERICANS FOR WILSON'S STAND
San Antonio, Texas, April 27.—Unqualified indorsement of President Wilson's stand in the present crisis is contained in a telegram sent him from here today and signed by fifty Mexican citizens of the United States residing in San Antonio. They offer their personal services in the even war he waged against Huerta. The text of the telegram follows:

"We, the undersigned Texas-Mexican Americans approve your patriotic stand against Huerta, and offer you our personal services in the present conflict and insist that the Stars and Stripes must be respected, otherwise we are ready to sacrifice our lives for the honor and dignity of our country."

There is a shortage, it is said, of \$27,000. Further examination may determine when and how the shortage occurred.

ATHENS BANK PLACED IN EXAMINER'S HANDS
Athens, Ga., April 28.—(Special.)—At 2 o'clock this morning the stockholders of the Citizens' Bank and Trust Company, announced that the institution will be placed in the hands of a state bank examiner immediately. They state depositors and other creditors will be paid in full.

There is a shortage, it is said, of \$27,000. Further examination may determine when and how the shortage occurred.

Continued on Last Page.

THEY SING AT OPERA TODAY

Top row: Johanna Gadski and Pasquale Amato. Bottom: Riccardo Martin. They will sing in "Trovatore" this afternoon.

If You Went to Grady

Don't imagine that Grady's inefficiency can never affect you personally because you can pay for treatment in a private hospital. Tomorrow should you be injured so that you were not recognized, or could not speak, you would land at the Grady hospital and become the victim of conditions worse than Charles Dickens ever described. There are thousands of people in Atlanta just as good as you who can never hope to escape these conditions should emergency arise while they exist.

Ceilings are falling, floors are worn out, foundations are sinking, meals are being cooked in quarters in which hog food would not be prepared on many Georgia farms. Halls, aisles and porches are all crowded with occupied cots. White nurses sleep ten in a room, colored nurses sleep in the loft over the ambulance barn; all are striving to care for double the number of patients allowed in any other city hospital in the civilized world.

Atlanta is exceptionally provided with expensive private hospitals. It has but one refuge upon which any citizen without distinction or price may depend. The poor, the humble, the average citizen has a right to this public service. You have a right to demand at public expense every scientific advantage which wealth may secure in private institutions.

Your vote for hospital bonds in the coming election is the remedy. A bond issue is your protection should misfortune call, "Your turn next."

SHERIFF OF FLOYD SHOTS OPPONENT ON ELECTION EVE

Deputy Sheriff G. W. Smith, on Rival Political Ticket, Is Critically Wounded by W. G. Dunehoo.

Rome, Ga., April 27.—(Special.)—As the result of a personal encounter due to political differences, Sheriff W. G. Dunehoo, of Floyd county, tonight shot through the intestines Deputy Sheriff G. W. Smith, who is at a local hospital in a critical condition. Dunehoo was immediately taken into custody by Coroner John Miller, and his son, Henry Dunehoo, who is said to have taken part in the affair, is also under arrest.

Dunehoo was a candidate for re-election, and Smith was on the opposing ticket, headed by J. R. Barron, another deputy sheriff.

The affair created a tremendous excitement here and will prove a factor in tomorrow's primary.

Card Causes Trouble.
Dunehoo interpreted portions of the card, as he termed it, "a blow below the belt." When the two men met at the jail this afternoon a dispute arose, the he was passed, and Smith knocked Dunehoo down.

The younger Dunehoo then took a hand in the affair, and Smith ran or was thrown from the jail and fled to the rear of the jail yard. There were several eye-witnesses, whose accounts differ in important particulars, but according to the best information, Smith slammed shut a gate in the jail fence in the face of Dunehoo, who was pursuing him.

Dunehoo shot through the gate and the bullet passed through the gate and into Smith's body, making four perforations in his intestines. Smith also has a deep gash in the back of the head. Dunehoo has an abrasion of the scalp, a badly swollen eye and scratches about the ear.

Classes Ret-Defense.
The sheriff says he shot in self-defense after the deputy had attempted to shoot him. The friends of the wounded man claim that the two Dunehoo's attacked him.

The affair created a tremendous excitement here and will prove a factor in tomorrow's primary.

Tonight hundreds of men are gathered in the streets in front of the jail and the hospital where Smith and Dunehoo are. There has been some talk of violence, but officers seem to have the situation well in hand, and no trouble is anticipated.

Acceptance by Dictator Creates a Distinct Hope That War May Be Averted

All Latin-America and Great Powers of Europe Brought Pressure on Huerta—Understood That United States Will Insist on Huerta's Elimination.

Washington, April 27.—Formal acceptance by the Huerta government of the offer of Argentina, Brazil and Chile to use their good offices to bring about an amicable settlement of difficulty between the United States and Mexico was cabled to Spanish Ambassador Riano here tonight by Portillo y Rojas, foreign minister in the Huerta cabinet.

Senor Rojas' note was transmitted at once to the three South American diplomats, who began a conference which lasted far into the night discussing the next move in their peace plan. Secretary of State Bryan having accepted the offer of good offices when tendered the United States Saturday, the first step now is completed and the way paved for actual negotiations looking to a peaceful clearing up of the situation.

Neither Ambassador Riano nor the peace envoys would make public the text of the Huerta acceptance. It was said, however, that Senor Rojas replied briefly, accepting the offer and thanking the South American plenipotentiaries and the Spanish ambassador for their good offices, with a reference to "the real spirit of solidarity between peoples of a same race."

HARRIS SOUNDING STATE COMMITTEE

Chairman Proposes Another Meeting to Change Rules in View of Many Candidates.

By John Corrigan, Jr.
Washington, April 27.—(Special.)—William J. Harris, chairman of the state democratic executive committee, has written to all the members of the committee suggesting another meeting to take further action in view of the large number of candidates in the race for governor and senator.

When the committee meets, if Mr. Harris is still in the race for governor, as he expects to be, he will tender his resignation as member and will not take part in its proceedings. The possibility of the governor and senator being named in the next state convention instead of by the people at the ballot box is something that Mr. Harris believes the committee should seriously consider.

Heretofore when there have been only two or three candidates the situation was different from that presented by the present contest in which there are eight or ten applicants.

For Second Primary.
In speaking of the matter tonight, Mr. Harris said that in South Carolina, Alabama and some other states a second primary is held, in which the two highest candidates in the first primary run again. This insures the fact that the successful man will be the choice of a majority of the people.

"I think at this time when the lease of the Western and Atlantic railroad is to be renewed it is most important that the governor should be the choice of the people rather than the choice of a convention," said Mr. Harris. "Laws can be changed at any time, and even a constitutional amendment can be submitted by any legislature, but a contract entered into for the lease of the state road will hold for twenty-five years. These funds go to the state schools."

"Since the state convention will be made up of elected men, the governor, he will have too much power in the selection of a senator. I have no plan to propose to the committee, but I only suggest that they meet again to consider these facts."

Majority to Rule.
"I am in somewhat of an embarrassing position in this matter in view of my own prospective candidacy, but I felt it my duty to do so, as I believe the party would be hurt if in this day of popular elections a man should be chosen for governor by the convention who was not acceptable to a majority of the people."

Proposal.
"Of course, a proposal that the majority should elect cannot be said to be in the interest of any candidate."

"I have no plan of my own, and either the county unit plan or some other that would insure a majority vote electing the governor will be acceptable to me. I have asked the committee to state their wishes about another meeting and the date it should be held."

C. F. von BERRMANN, Section Director.

NO CONDITIONS IN GOOD OFFICES.

No conditions are imposed in an offer of good offices, consequently the reply from Mexico City was not expected to deal with conditions. That stage will be reached when the peace makers formulate their plans and make known how they propose to use the good offices which have been accepted.

It was suggested tonight that they probably would ask the Washington and Mexico City governments tomorrow for statements as to what each would demand in the event formal mediation were undertaken, and that upon the nature of the responses to this request would depend the proposals next to be submitted.

Unofficial advices from Mexico City already had made it virtually certain that General Huerta would accept the offer of the peace envoys, but the formal announcement tonight tended to further relieve the slackening tension of the crisis. The news was given to President Wilson, who expressed himself as greatly pleased though he would make no further comment.

White house officials let it be known that they were earnestly desirous of aiding the South American diplomats

Weather Prophecy

Georgia—Increasing cloudiness Tuesday; showers at night or Wednesday.

Local Report. Lowest temperature... 63. Highest temperature... 84. Normal temperature... 69. Rainfall in past 24 hours, inches... .00. Deficiency since first of month, inches... .72. Deficiency since January 1, inches... 3.12.

STATIONS AND HIGHS	TEMPERATURE	RAIN
Atlanta, clear	79	84
Birmingham, clear	79	82
Boston, cloudy	74	82
Brownsville, clear	78	82
Buffalo, clear	62	54
Charleston, cloudy	67	58
Chicago, cloudy	66	58
Denver, rain	44	44
Des Moines, cloudy	66	58
Galveston, rain	66	58
Hatteras, clear	68	74
Havre, cloudy	48	54
Indianapolis, clear	64	80
Huron, rain	34	54
Jacksonville, clear	70	80
Knoxville, cloudy	78	88
Louisville, clear	78	82
Memphis, cloudy	78	82
Miami, clear	78	82
Mobile, clear	78	82
New Orleans, p. city	78	82
Nashville, clear	80	84
New Orleans, p. city	78	82
New York, cloudy	78	82
Phoenix, clear	78	80
Pittsburg, clear	80	84
Portland, rain	68	78
Raleigh, clear	80	84
San Francisco, clear	64	68
St. Louis, p. cloudy	74	80
St. Paul, rain	64	68
Shreveport, rain	64	68
Spokane, rain	42	50
Tampa, p. cloudy	78	86
Toledo, clear	64	78
Washington, p. city	66	78

and that no announcements as to points that would be insisted upon by the United States would be made or anything else done at this time which might embarrass their efforts

Throughout official and diplomatic circles the belief was expressed that success of the peacemakers so far necessarily would have a favorable effect upon the situation, that even though their efforts ultimately failed, indirect diplomatic communication between the United States and the Huerta government has been restored temporarily and the chance of a better understanding greatly improved

CAUSED FEELING OF DISTINCT HOPE.

The success of the first steps toward mediation—the prompt acceptance by the United States and the announcement of the Spanish ambassador that Huerta had accepted the tender of good offices—produced a feeling of distinct hope which was reflected not only in administration quarters but in congress where "war talk" gave way to a spirit of conciliation

Throughout the day the three South American envoys who have undertaken the task of mediation held frequent conferences to arrange the preliminaries of procedure

Pressure from Germany Great Britain and France advising Huerta

to accept the first steps toward mediation and the approving attitude of Latin-American countries to the settlement of the controversy by pan-American diplomacy emphasized the world-wide influences which are working to bring about peace

Meanwhile the navy and war departments are continuing their efforts to speed up the machinery of the army and navy for any unexpected turn in events

Secretary Daniels announced he had telegraphed the full text of the mediation offer and its acceptance by the United States to both Rear Admirals Badger and Howard, with instructions to have the commanders of all ships on the east and west coasts spread the news throughout Mexico

NO AMERICANS KILLED OR INJURED.

Secretary Bryan said he was able, after receiving information through embassies and legations to say that no American had been killed or injured since the crisis of the last two weeks began, and that though many had been detained at Agua Calientes, Cordoba, Orizaba efforts were now being made to obtain their release

Order prevails in Vera Cruz Brigadier General Funston and the army is expected to be in command of the situation tomorrow Expeditionary forces of marines have been detached from the command of Admiral Fletcher and will return in a few days to the fleet with the marine guards

Secretary Bryan announced that the president's recent message to congress and with full text of the correspondence between Argentina, Brazil and Chile had not been received at the South American capitals and that had it gotten to Montevideo Uruguay, Chile and the Argentine Republic

The consensus of opinion in Latin America is that the action of Argentina and Chile in many respects is the most significant and far-reaching event in the history of the American republic since the adoption of the Monroe doctrine and it is

hoped that the press and people of the United States will try to curb the rising war spirit and give the mediating efforts strong moral support in their efforts for peace

WILSON RESOLVED HUERTA MUST GO.

While Secretary Bryan and government officials expressed a disinclination to discuss the mediation plan during its present stage, they said it had been the point of actual "proposals" The American government simply has expressed formally its willingness to accept the mediation plan

The attitude of the administration long has been established that the elimination of Huerta was an essential to any final settlement of the Mexican problem This view was reiterated recently as Saturday at the white house when senators and representatives were consulted as to the proposed plan of the South American envoys

While the Latin-American envoys bent their energies today toward negotiations any peace, the war and navy departments directed their activities toward bringing American troops to Mexico and finally the transfer of the situation at Vera Cruz from the navy to the army with the arrival of the general Funston and his army brigade

REASSURING NEWS AS TO REFUGEES.

Throughout the day, in consular dispatches to the state department and in reports from the naval commanders in Mexican waters, came reassuring messages as to American refugees Arrangements were completed for getting all Americans out of Mexico City, and consular orders were issued for resuming train service between Mexico City and Vera Cruz

Partial lists of Americans held at Agua Calientes, Orizaba, Cordoba and Vera Cruz but he was unable to give any information as to how they were being treated

Secretary Bryan secured permission from the Mexican government to take refuge in the United States, although this will necessitate a suspension of the United States' right to reach Vera Cruz in various vessels

While in agreement was supplanted by a spirit of conciliation pending the mediation negotiations with Mexico, the way was cleared for the house, mostly along political lines, but the undercurrent of gossip which has been going on since the president's statement that the president should adopt extreme measures, almost disappeared during the day's session of the house

The prevailing sentiment at the capitol today is that the president should have full opportunity to work out the mediation program

Another mighty asset you get free with your Studebaker car is Studebaker branch service—a definite obligation, as we construe it

Pick the best car, the best manufacturer, the best service. Satisfy yourself on our reputation for keeping Studebaker cars at top efficiency and Studebaker owners always satisfied.

STUDEBAKER ATLANTA 245 PEACHTREE STREET

"Buy It Because It's a Studebaker"

Full Dress for Grand Opera

When a man buys a dress suit for Grand Opera he considers very many like occasions to come

Buying a Benjamin Suit

It wears the Broadway air, it is the quality to stand the test

NEWEST MODELS JUST RECEIVED— FULL DRESS SUITS, \$40 AND \$50. TUXEDOS TO MATCH, \$20 AND \$30.

Carlton Shoe & Clothing Co. Whitehall

ATLANTAN IS SHOT IN VERACRUZ FIGHT

Washington, April 27—Names of thirteen bluejackets wounded in the fighting at Vera Cruz, who had not been identified in previous dispatches, were cabled to the navy department by Rear Admiral Badger today

Alvin M. Johns, coal passer, enlisted at Atlanta, Ga., January 3, 1912, born at Atlanta, Ga., April 18, 1891, home address, Atlanta, Ga., next of kin, Vandy L. Johns, father, 137 Millidge street, Atlanta, Ga.

Arthur Bernstein, seaman home from Brooklyn, enlisted at New York, N. Y., condition not serious

Basil D. Burnett, seaman enlisted at New York, N. Y., condition not serious

Robert G. Hart, ordinary seaman enlisted at New Orleans, La., June 2, 1913, born at Berwick, La., May 28, 1886, home address, 422 Henry Clay avenue, New Orleans, La.

Frank Phillips, ordinary seaman home from New York, N. Y., condition not serious

Carl G. Smith, seaman, home from New York, N. Y., condition not serious

Solomon Clay, ordinary seaman enlisted at Richmond, Va., July 1, 1913, born in Halifax county, Virginia, May 4, 1893, home address News Ferry, Va.

Howard—Do you think two companies and three a crowd?—Coward—Yes and especially when a half portion is being served—Judge

La Verne Stock Company.

It is to be hoped at least that by the time Miss Lucie is ready to leave Atlanta local theatergoers will appreciate the merits of the play that has won the word of the plays that have been given

"Gittin' Thar Fustest"

The audiences yesterday afternoon and last night agreed—vociferously at frequent intervals—that Junior Keith vaudeville at the Grand is great

Keith Junior Vaudeville.

Conroy, the life-saver and his two assistants, both girls and both prettily faced and in diving—well the temptation is great to not be superlatives to these three actors in a great diving act

Atlanta has had one opportunity to see Kellerman and since it was a diving act Atlanta saw a good deal of her

But these were like the first part of a book or the opening of a play—that is they were merely intended to make up to the climax

Next on the program is Valerie Berge, in a sketch of the Bowery, telling of painters and lovers

Fred Lindsay shows the audience the wonderful things that can be done with a stock whip

Cupid, Aided by Press Agent, Engineers a Double Marriage Despite Efforts of Police

Every detective at police headquarters and every kind of parental wrath proved ineffective against the skill of Cupid's stage director Harry G. McCay, who is also employed by Cupid in the capacity of press agent and field superintendent

McCay, while not engaged in operating in behalf of love and matrimony, is the head steward in a leading downtown hotel He is an intimate chum of Pat Rosser Shields, of 257 Fulton street, and Dora Bridwell, 31 East Harrie street Pat and Dora had been in love for these past seven years, but their parents would not permit their marriage

On the other hand Ed Allen, who is a friend of Shields wanted to marry pretty Lucy Walton who is a close friend of the girl whom Pat wanted to wed

McCay bundled the runaways into a taxicab and hurried them to the municipal court at which Judge Thomas presided

McCay was accompanied by Shields and Miss Bridwell, who had also run away Barely had the two couples met than they discovered two detectives who had been instructed to shadow them by the sheriff of Carterville

McCay bundled the runaways into a taxicab and hurried them to the municipal court at which Judge Thomas presided

McCay was accompanied by Shields and Miss Bridwell, who had also run away Barely had the two couples met than they discovered two detectives who had been instructed to shadow them by the sheriff of Carterville

McCay bundled the runaways into a taxicab and hurried them to the municipal court at which Judge Thomas presided

McCay was accompanied by Shields and Miss Bridwell, who had also run away Barely had the two couples met than they discovered two detectives who had been instructed to shadow them by the sheriff of Carterville

McCay bundled the runaways into a taxicab and hurried them to the municipal court at which Judge Thomas presided

McCay was accompanied by Shields and Miss Bridwell, who had also run away Barely had the two couples met than they discovered two detectives who had been instructed to shadow them by the sheriff of Carterville

McCay bundled the runaways into a taxicab and hurried them to the municipal court at which Judge Thomas presided

McCay was accompanied by Shields and Miss Bridwell, who had also run away Barely had the two couples met than they discovered two detectives who had been instructed to shadow them by the sheriff of Carterville

McCay bundled the runaways into a taxicab and hurried them to the municipal court at which Judge Thomas presided

McCay was accompanied by Shields and Miss Bridwell, who had also run away Barely had the two couples met than they discovered two detectives who had been instructed to shadow them by the sheriff of Carterville

McCay bundled the runaways into a taxicab and hurried them to the municipal court at which Judge Thomas presided

McCay was accompanied by Shields and Miss Bridwell, who had also run away Barely had the two couples met than they discovered two detectives who had been instructed to shadow them by the sheriff of Carterville

McCay bundled the runaways into a taxicab and hurried them to the municipal court at which Judge Thomas presided

McCay was accompanied by Shields and Miss Bridwell, who had also run away Barely had the two couples met than they discovered two detectives who had been instructed to shadow them by the sheriff of Carterville

TWO IMPORTANT POINTS WON BY THE RAILROADS

Washington, April 27—Railroads won two important points in personal injury suits today in the supreme court The court held that the federal employers liability law of 1908 makes railroads absolutely liable if they are violating a law at the time an employee is injured, the word "law" meant "federal" and not state law

The court also decided that a man injured while engaged in switching interstate cars does not come within the federal employers liability act, though the next thing he was to do constituted an act of interstate commerce

Only One "Bromo Quinine"

I WAS A Heavy Drinker Consumed Quart of Whisky Every 24 Hours.

Victory in 3 Days

Mothers, Wives, Sisters

Wonderful

Absolutely Free

Library Bureau

1526 Hurt Building, Atlanta

New Full Dress

We have just received—ordered especially for the OPERA and SHRINER OCCASION—one of the SMARTEST DRESS SUITS—coat and trousers only—ever shown in Atlanta.

It's entirely new, on display in window. If you need a Dress Suit—and no doubt you do—you'll buy one of these at \$45.

Two other handsome ones—coat, vest and trousers—at \$40 and \$50. Tuxedo Jackets at \$25 and \$27.50. Dress Waistcoats, \$3.50 to \$10.

Dress Shirt and Ties

We're selling a fine plaited Soft Silk Shirt at \$6.00. Fine tucked silk front and silk cuff Shirt at \$3.50.

Dress Shoes, \$4 and \$5. Opera Hats, \$6 and \$8. Silk Hats \$6

Parks-Chambers-Hardwick Company

Washington, April 27—Railroads won two important points in personal injury suits today in the supreme court

The court held that the federal employers liability law of 1908 makes railroads absolutely liable if they are violating a law at the time an employee is injured

The court also decided that a man injured while engaged in switching interstate cars does not come within the federal employers liability act

Only One "Bromo Quinine"

I WAS A Heavy Drinker

Victory in 3 Days

Mothers, Wives, Sisters

Wonderful

Absolutely Free

Library Bureau

1526 Hurt Building, Atlanta

New Full Dress

We have just received—ordered especially for the OPERA and SHRINER OCCASION—one of the SMARTEST DRESS SUITS—coat and trousers only—ever shown in Atlanta.

It's entirely new, on display in window. If you need a Dress Suit—and no doubt you do—you'll buy one of these at \$45.

Two other handsome ones—coat, vest and trousers—at \$40 and \$50. Tuxedo Jackets at \$25 and \$27.50. Dress Waistcoats, \$3.50 to \$10.

Dress Shirt and Ties

We're selling a fine plaited Soft Silk Shirt at \$6.00. Fine tucked silk front and silk cuff Shirt at \$3.50.

Dress Shoes, \$4 and \$5. Opera Hats, \$6 and \$8. Silk Hats \$6

Parks-Chambers-Hardwick Company

WILSON CONGRATULATED BY THE PEACE BUREAU

Washington, April 27.—President Wilson tonight received from the international peace bureau of Brussels a cablegram congratulating the United States on accepting mediation in the Mexican dispute. The cablegram lauds the United States as "leader in the cause of universal peace."

VILLA MAKES FOR PEACE, SAYS CONGRESSMAN KENT

Washington, April 27.—"One strong man, General Villa, stands between us and war," Representative Kent of California, today in the house

"He is a bandit, to be sure, but he has proven himself a great leader, growing not only in power, but in understanding of what the world demands. We must choose whether we are willing to accept this man's services or declare war."

Representative Mendell, of Wyoming, criticized Consul Canada at Vera Cruz for statements he had sent out in regard to conditions in Mexico, which Mr. Mendell charged were attempts to inflame the American people against Mexico.

Even on the road of success some men can't keep out of the ruts. We generally hate to meet a man who owes us money. He might borrow more.

In Massenet's "Manon Lescaut" Farrar, Caruso and Gilly Score Artistic and Musical Triumph

By Irma Dooley.
Farrar, Caruso and Gilly were more than artists in their brilliant interpretation of Massenet's great opera, "Manon Lescaut," in which he has told the tragic story by Abbe Prevost, in a poetry of music powerful in thought and dignity. There was genius in the work of these three stars shining now so radiantly in the world of music.

One moment Miss Farrar held her audience in a powerful sway with the beauty of her voice, the next moment there blended with it the almost superhuman tenderness of Caruso's great voice, and then there entered the harmony of the ensemble the deep musical notes of Gilly's wonderful baritone—with the orchestra carrying the trio under the unrivaled directorship of Toscanini.

From the moment the curtain rose until the last scene, where the wrecked little body and soul of Manon lay prostrate in her lover's arms, there was not a break in the great union of forces, which there must be to complete the music drama, the opera is.

Farrar's Perfect Art.
Though intellect and a broad knowledge of the drama and music have at all times been the accompaniment of Miss Farrar's success, with her voice of exquisite purity and sweetness, there was a mastery in her conception of Manon last night that caused her admirers to declare that never had her accomplishment reached the degree of perfection which distinguished her performance last evening. Though giving to the role a creative touch—an expression of her own genius, she never failed in her appreciation of and devotion to the dignity and reserve of Massenet's music. Her singing, her acting, reflected the subtlety and delicacy with which the composer's music sounds the intensest of human emotions.

Her work in the first act portrayed all the spirit, simplicity, consciousness and vanity of the wayward school girl awaiting adventure and conquest.

Abandon came in the second act when her voice and dramatic art began a powerful appeal, and she was all her lover sang: "She has grace, radiant youth and beauty, music flows in a stream from her eyes, her eyes shine the tender light of love."

Perfect Witchery.
In the great act where she goes to renew her conquest of des Grieux in the monastery of St. Surplice, Miss Farrar's work was a masterpiece. She called one of the greatest actresses, as well as one of the greatest musical artists.

With the passion for des Grieux always dominant, and the fear that she had lost his love, she reached for him with all the fervor of a woman's love, and the co-tesan's witchery, and made the conquest of his very soul, as he struggled to keep her.

Caruso Given Ovation.
The ovation to Caruso, from the moment his great God-given voice sounded with the company in the arena until it stretched into her death-sleep the dying Manon, continued that ovation given him in New York Wednesday night, when he, Farrar and Scotti had forty curtain calls.

Few under the stars have ever heard the expression of his art—an art showing always the exquisite finish the French operatic style. He held his audience as delighted last night as he had left them when he sang the "Tales of Hoffmann," last year.

Leon Rother, as the Comte des Grieux, met every demand of the role, and his excellent work met ready response from the audience.

Pietro Anaman was the minkeeper, a role of which he made the best, and Leonora Rossini was the Countess. Bonsetta and Javotte, completed splendidly the all-star cast.

Honors and honors are ever due Toscanini, whose clear and bold leadership, heightened and tempered, illumined and shaded every line of the composer's music, and directed the final production of the opera.

Chamberlin-Johnson-DuBose Co.
ATLANTA NEW YORK PARIS

Doing Things Better

Atlanta has this week a notable example of the homage the world pays to those who DO THINGS BETTER.

Thousands of visitors are making their way to our city this week impelled by the desire to hear FINER MUSIC.

They will not be disappointed. When, in between times, they turn to do their shopping they will not be disappointed if they choose this store.

The Chamberlin-Johnson-DuBose Co.'s claim to patronage is based on the quality of its service.

WE ARE EVER STRIVING TO DO THINGS BETTER, which is another way of saying

- stocks are as complete as we can make them.
- qualities are as fine at their prices as we can get them.
- salespeople are courteous and willing and capable.
- styles are as new as are to be had.

A warm welcome awaits our visitors.

Cheney Brothers' 85c a yard Shower-Proof Foulards 59c

A Chamberlin-Johnson-DuBose Clearaway, which means that the price is cut to the very quick. Also it means that you may select from the choicest patterns of these celebrated foulards, patterns exclusive to us in Atlanta.

Need we tell you of Cheney Bros.' Shower-Proof Foulards? They are the standard at 85c a yard. And since every piece that we own is now marked 59c, the new dress may be just what you would have it.

Black, greens, grays, blues, tans, wistarias, violets—all colors, in more patterns than could be told of.

The selling starts at 8:30.

A Special Showing of Taffeta Silks

We have arranged for today a very fine showing of the Taffeta Silks that are wanted by those who best know the fashions.

It is calculated to be an authentic and authoritative display of silks most favored for spring dresses; for it seems there is a bit of taffeta on every dress.

It is complete.

Beginning with the plain chiffon taffetas it includes the wonderfully flowered taffetas, the pussy willow taffetas, the dull finished taffetas, the two-toned taffetas.

At \$1.75 to \$2.50 a yard are 36-inch pure silk chiffon taffetas of rare quality—soft, exquisite for the new bouffant fashions—every color for street and evening wear. With these are the flowered taffetas for dresses, for trimmings. 36 inches wide.

At \$2.50 and \$3.00 a yard—Pussy willow taffetas in floral designs, champagne, French blue, navy, taupe, wistaria, Nile, rose, brown and black with colors. 40 inches wide.

At \$2.50 a yard are the pussy willow taffetas in plain shades—light and dark colors. 40 inches wide.

At \$2.50 a yard—A new dull black, for mourning and for bathing suits. Splendid quality. 36 inches wide.

Gloves for the Opera-Goers

Qualities are the best, saleswomen are capable and quick, indeed, it is easy—a pleasure, to buy gloves at Chamberlin-Johnson-DuBose Co.'s.

Long Kid Gloves

8-Button kid gloves, Trefousse make, white, for three-quarter length sleeves, at \$2.50.

white stitching; white with black stitching; \$1.50.

12-Button kid gloves, Trefousse make, white, buff and black; \$3.00 and \$3.50.

Short Kid Gloves

The Solitaire, the best 2-clasp Lambskin gloves, white, black, cream, tan, navy; \$1.00.

16-Button kid gloves, Trefousse make; white, black, shell pink, flesh, buff and light blue; \$3.50.

The Navarre, 2-clasp, real kid; black, white and colors; \$1.50.

20-Button kid gloves, Trefousse make; black, white, shell pink, mass and light blue; \$4.50.

2-Clasp, real kid, Fownes make; black with black stitching; \$2.00.

Long Silk Gloves

16-Button, Kayser make; black, white and colors; \$1.00 and \$1.50.

The new Buxkin washable gloves, 1-clasp, \$1.25 and \$1.50. 12-button length, white, \$3.00 and \$3.50.

Approved By All

We speak of the novel display we have arranged for opera week of

Hats and Hair Ornaments

that express the latest word of fashion.

The display will show the authoritative and authentic styles of the very moment.

It was arranged by our buyer—who has just returned from New York—through the co-operation of Estelle Mershon, 20 E. Forty-sixth St., New York. It is a display worthy of Paris, for the benefit of Atlanta women.

You are invited to attend, whether you have in mind the buying of hat and hair ornaments or not.

It will be of interest.

Hats for matinees and garden parties, hair ornaments for evening wear, the new diminutive flower baskets that are decidedly smart; corsage bouquets.

The New Piano Store will prove of interest to all lovers of music. A more elegant display of Grand, Upright and Player-Pianos could hardly be found.

Chamberlin-Johnson-DuBose Co.

Savings Talks
and—
"after the burglar has gone"

It is not until then that you discover that your jewels have also disappeared.

The safeguarding of your silverware and valuable papers during your absence from home is of vital importance.

Let us talk this over.

SAFE DEPOSIT BOXES
\$3.00
Per Year and Upward.

4% ON SAVINGS

Central Bank & Trust Corporation
CANDLER BUILDING, ATLANTA
BRANCH BANK CORNER MITCHELL & FORSYTH STS.

The Menus of the
NOTABLE STATE AND SOCIAL FUNCTIONS
at Home and Abroad, pronounce
Apollinaris
THE BEVERAGE OF THE SELECT WORLD.

Your Grand Opera Clothes
Correct Dress For Many Occasions to Come

If one ever has an inspiration to go out and invest in the things that make him look better than he did the day before, it is when the occasion is so great as to make him wish to "dress up" to it.

And certainly when it's the rare occasion of the visit of the Metropolitan stars he would appear in regulation—first fashion good form Evening Wear.

Such decision is easily put into effect at Muse's, where only high-quality, correct-form Dress Suits are sold.

Such good investment will profit you many times over.

Full Dress Suits . . . \$40 and \$50
Tuxedos to Match, \$27.50 and \$35

The Authentic Accessories Smart Men Wear in the Evening

Dress Shirts
Mushroom pleats in silk or linen, stiff pleats, or plain stiff bosoms—some touched with black in stripe or small embroidered design at the front.
Linen Shirts, \$3 to \$5.
Silk Shirts, \$7.50 to \$10.

Dress Waistcoats
of black or white silk brocade, and particularly charming are those with soft roll lapels, some white with black edge. \$7.50 and \$8.50.
P. K. Waistcoats, striped or plain, \$3.50 and \$5.00; Mushroom Linen, \$10.

Dress Ties
Silk or Linen, all white or edged with black; in mushroom pleats to match shirts—Linen 50c, Silk \$1.00.

Silk Sox
Black with white clocks and the reverse or plain, 50c and \$1.00.

Crocheted Silk Sox, black or white, \$3.00.

Gloves
White, \$1.50; white with black stitching, \$2.

Watch Cords, of black and white ribbon, \$1.

Long Silk Chains, very ultra, \$2.50.

Silk and Opera Hats . . . \$8
Full Dress Shoes . . . \$7 to \$10
Dress Pumps . . . \$5 to \$6.50

Geo. Muse Clothing Co.

MEXICAN PRISONERS MOVED FROM FT. BLISS

Washington, April 27.—Orders were issued by the war department today transferring the Mexican prisoners held at Fort Bliss, near El Paso, Texas, to Fort Wingate, N. M. The war department believed it necessary to move the prisoners further from the Mexican border in view of possible developments.

The Third squadron of the Twelfth cavalry, now at Fort Meade, S. D., will be sent to Fort Wingate to guard the prisoners.

The Mexicans, soldiers and other refugees, have been held at Fort Bliss since the United States had been seeking refuge on American soil after the battle of Ojinaga. The defeated federal army, pirated by the revolutionary constitutionalists, crossed the Rio Grande and were rounded up by the United States troops.

The prisoners will be entrained at El Paso and taken to Fort Wingate by the Twelfth infantry, which will accompany them to Fort Wingate and turn them over to the cavalry guard there.

Prisoners Number 4,900.
El Paso, Texas, April 27.—The Mexican federal prisoners now under guard at Fort Bliss, near here, number 4,900, of whom approximately 1,900 are women and children. The prisoners include General Mercado, Francisco Castaño, Blas Orjinal and Romero. General Jose Ynez Salazar, also confined with them, is under indictment by the United States on charges of violating the neutrality laws. He will be taken to Santa Fe for trial in May.

Castillo, said to have been chief of the bandits who set fire to the Cumbres tunnel, in which at least eleven Americans lost their lives, also is a prisoner at Fort Bliss.

JUDGE WESTMORELAND'S FUNERAL SERVICES TODAY

The funeral of Judge T. P. Westmoreland will be held at 3 o'clock this afternoon from Trinity church, Rev. J. W. Lee, of St. Louis, assisted by Rev. Luke Johnson, pastor of Trinity, officiating.

Bishop C. K. Nelson, vice president of the Atlanta Medical college, of which Judge Westmoreland was a member of the board, requests all members to attend the services.

The Atlanta Bar association will meet this morning at 9:30 o'clock in Judge Bell's courtroom and pass appropriate resolutions on the death of Judge Westmoreland, and name honorary pallbearers. All lawyers in the city are urged to be present.

Rev. W. P. Chevalier.

Rev. W. P. Chevalier, aged 62 years, died last night at 10 o'clock in a private sanitarium. The body was removed to Patterson's chapel, and funeral services will be held there at 2 o'clock at Moore Memorial church, Dr. A. R. Holderby officiating. Interment will be in Caswell cemetery. He is survived by his wife, one son, Stuart Chevalier, and a daughter, Mrs. Arthur Lee, of Atlanta.

PAIN SUFFERERS USE A-K Tablets.

"Gittin' Thar Fustest" Decides the Auto Contest.

A Confederate general with more bluntness than education used to say that battles were won by—"Gittin' thar fustest, with the mostest men."

That also is the secret of success in The Constitution's free distribution contest of autos, player-pianos, cash prizes.

Getting there first with the most votes, is what counts.

The Constitution is after circulation.

You are after an auto or a player-piano.

It is easy to get subscribers to The Constitution.

It's the only morning newspaper in the field, and it has back of it forty-six years' prestige in having "delivered the goods."

The Constitution means an accurate newspaper to men and women.

That's why working for The Constitution is an easy matter.

But, it will help you a lot to "Git thar fustest."

For details address—
THE CONSTITUTION,
Contest Dept., Atlanta, Ga.

Odd Facts About Mexico

(From The Encyclopaedia Britannica) Mexico is officially called "Estados Unidos Mexicanos" and "Republica Mexicana." Mexico has an area of 767,290 square miles.

Surface

(From The Encyclopaedia Britannica) An immense elevated plateau, with a chain of mountains on its eastern and western margins, occupies the greater part of the country.

Rivers

(From The Encyclopaedia Britannica) Mexico has no large rivers, only a few small streams flowing from the mountain slopes at the edge of the great plateau eastward to the gulf and westward to the Pacific.

Commerce

(From The Encyclopaedia Britannica) Coastwise trade is principally under the Mexican flag, but the steamers are owned abroad.

Population

(From The Encyclopaedia Britannica) The population according to the most recent estimate is 15,003,207, giving an average of 19.6 inhabitants per square mile.

Railways

(From The Encyclopaedia Britannica) The total mileage of railways is 15,251, and that of telegraph lines 46,112.

Mining

(From The Encyclopaedia Britannica) Mining is the most productive industry. Mines of some description are to be found in twenty-six of the thirty-one states and territories.

The City of Mexico

(From The Encyclopaedia Britannica) Mexico City is 7,415 feet above sea level, and by rail 264 miles northwest of Vera Cruz.

Agriculture in Mexico

(From The Encyclopaedia Britannica) The agricultural resources of Mexico are large and unusually varied, as they comprise some of the cereals and other food products of the temperate zone, and most of the leading products of the tropics.

WHAT HAS BROUGHT ABOUT THE PRESENT CONDITION OF AFFAIRS IN MEXICO?

This Page contains a few Facts about Mexico from the many splendid Articles in the new Encyclopaedia Britannica. These Articles Cover in Great Detail, not only the Land and the People, the Resources, Finances and Institutions of the country, but the Political and Social Conditions from the Aboriginal Period to the Present Day, affording the Reader a Complete Grasp of the Conditions lying behind the troubles which have finally resulted in Armed Intervention by the United States.

Causes of the Present Revolution--The Privileged Classes Versus the People

(From the Encyclopaedia Britannica) "Thenceforward, till the second election of Porfirio Diaz to the presidency in 1884, the history of Mexico is one of almost continuous warfare, in which Maximilian's empire is a mere episode. The conflicts, which may at first sight seem to be merely between rival generals, are seen upon closer examination to be mainly (1) between the privileged classes, i. e., the church and (at times) the army, and the mass of the people, the former being identical with the army, the church, and the supporters of despotism, while the latter represent the desire for republicanism and local self-government. Similar conflicts are exhibited, though less continuously, by most of the other Spanish-American states.

Did the Mexican Aborigines Come From Asia?

(From the Encyclopaedia Britannica) "The original peopling of America might then well date from the time when there was continuous land between it and Asia. At all times communication has been open from East Asia, and even the South Sea Islands, to the west coast of America. The importance of this is evident when we consider that late in the nineteenth century Japanese junk still drifted over by the ocean current to California at the rate of about one a year, often with a crew of the crew still alive.

Mixed Blood in Mexico

(From the Encyclopaedia Britannica Article, MEXICO) "As the Spanish conquerors brought few women, there was much mixture of races. Among the pure whites—who were practically all of Spanish extraction—there were two well-defined classes, the Gachupines or chapetones, Spaniards born in Europe, said to be so named in allusion to their spurs, from "Aztec words meaning 'prickers with the foot,' and the native-born or creoles; the former, though a small minority, had almost all the higher positions both in the public services and in commerce. Besides these there were five well-defined castes: "mestizos (Indian and white); mulattoes (negro and white); "zambos (negro and Indian), who were regarded as specially vicious and dangerous; native Indians and negroes. But there were about a dozen intermediate named varieties, of which the "safo-atas (tending away from white) and tente an [aire (tending towards white) may be mentioned; and many of the last named eventually passed into the Creole class, sometimes by the decree of a court. The fact that the trade route to Manila passed through Vera Cruz, Mexico City and Acapulco entailed the settlement also of a few Chinese and Malays, chiefly on the Pacific coast.

Characteristics of the Native Population

(From the Encyclopaedia Britannica) "The native population of the plateau of Mexico, mainly "Aztecs, may still be seen by thousands without any trace of mixture of European blood. Their stature is estimated to be about 5 ft 3 in, but they are of muscular and sturdy build. Measurements of their skulls show them mesocephalic (index about 78), or intermediate between the dolichocephalic and brachycephalic types of mankind. The face is oval, with low forehead, high cheek-bones, long eyes sloping outward toward the temples, fleshy lips, nose wide and in some cases flatish but in others aquiline, coarsely molded features, with a stolid and gloomy expression. Thickness of skin, masking the muscles, has been thought the cause of a peculiar heaviness in the outlines of body and face; the complexion varies from yellow-brown to chocolate (about 40 to 43 in the anthropological scale); eyes black; straight coarse glossy black hair; beard and moustache scanty.

52 Dictators, Presidents and Rulers in 59 Years

(From the Encyclopaedia Britannica Article, PORFIRIO DIAZ) His term of office marks a prominent change in the history of Mexico, from that date he at once forged ahead with financial and political reform, the scrupulous settlement of all national debts, the welding together of the peoples and tribes (there are 150 different Indian tribes) of his country, the establishment of railroads and telegraphs, and all this in a land which had been upheaved for a century with revolutions and bloodshed, and which had fifty-two dictators, presidents and rulers in fifty-nine years.

Every Other Subject of Human Interest

is covered in the new Britannica with the same comprehensive detail and authority as in the great article on Mexico. You owe it to yourself to investigate this work before its prices are advanced on May 28 next. Every one who wishes to keep up-to-date should have this incomparable work. More than 60,000 sets have already been sold. (1) It is a complete exposition and detailed summary of the world's work and progress. (2) An inventory of extant knowledge reduced to an A B C simplicity of arrangement, and (3) An index to recondite not less than to all common things that can possibly interest or concern a civilized people. You need only pay \$5.00 down and we will send you complete set—29 volumes—containing 40,000 articles, 44,000,000 words of text, written by 1,500 specialists, dealing with half a million topics.

Climate

(From The Encyclopaedia Britannica) Mexico stretches across 17 parallels of latitude, with the Tropic of Cancer crossing the territory about midway, thus placing it in the tropical and sub-tropical regions. The great central plateau carries temperate and sub-tropical conditions over much the greater part of the republic. The temperature rises steadily as one descends to the lowlands on either side of the plateau, until the upper limit of the tropical region, called "tierras calientes," is reached, where the climate is hot, humid and unhealthy, as elsewhere in the forested coastal plains of tropical America. Here the temperature often rises to 105 degrees, and in the sultry districts of Vera Cruz, Guaymas and Acapulco to and even above 110 degrees.

Products of the Soil

(From The Encyclopaedia Britannica) "An important product of the plateau and of the open districts of the tierras calientes, growing in the most arid places, is the 'nopai' or prickly pear 'cactus'. Its fruit, called 'tuna' by the natives, is refreshing and wholesome, and is a staple food in spite of its spiny covering. In the tierras calientes of Mexico, however, better conditions prevail. A fertile soil, abundant rainfall and high temperatures have covered these mountain slopes and lowland plains with a wealth of vegetation. The problem for the agriculturist here is not irrigation, but drainage and keeping down spontaneous growths. In these regions sugar, tobacco, indigo, cacao, rice, sweet potatoes, alfalfa, beans and cassava are produced, and Indian corn yields two and three crops a year. Fruits also are plentiful, both wild and cultivated. Among them are the banana, plantain, guava, chili pepper, olive, cocoyuz, orange, lemon, lime, mango, pomegranate, pineapples, pineapple (wild and cultivated), guava, anacardium, chirimoya, guava, gourd, melon, guava, ciruela (plum), and the several 'zapote' fruits, including 'chico zapote' from the Acahuapota, which produces the 'chicle' or 'chicle-gum' of commerce, 'zapote blanco', 'zapote-barracho' (or 'amarillo'), 'zapote-prieto' (or 'negro') and 'zapote-mamey'.

Ants That Destroy Trees

(From The Encyclopaedia Britannica) "An interesting species is the 'leaf-cutting ant', which lives in large underground colonies and feeds upon a fungus produced by leaf-cuttings stored in subterranean passages to promote fermentation. These ants will strip a tree in a few hours, and are very destructive to fruit plantations. Some of the native trees have developed ingenious methods of defense one of which is that of attracting small colonies of another species to drive away the marauders. Most destructive, also, are the termites, or white ants, whose ravages are to be seen in the crumbling woodwork and furniture of all habitations in the hot zones. Some species build their nests in trees—great globular masses sometimes three feet in diameter, supported on the larger branches, and connected with the ground by covered passages on the outside of the tree. These insects are blind and avoid the light. Bees find a highly congenial habitat in Mexico, and some honey is exported. Spiders are also represented by a large number of genera and species, the most dreaded being the 'venomous tarantula' and the 'savage mygalae'.

The "Hot Lands"

(From The Encyclopaedia Britannica) "The tierras calientes (hot lands) of Mexico include the two coastal zones, the Isthmus of Tehuantepec, the states of Tabasco, Campeche, and part of Chiapas, the peninsula of Yucatan and a part of eastern Oaxaca. The mean temperature ranges from 77 degrees to 82 degrees F, seldom falling below 60 degrees, but often rising to 105 degrees, and in the sultry districts of Vera Cruz, Guaymas and Acapulco to and even above 110 degrees. The rainfall is heavy in the south, except Yucatan, but diminishes gradually toward the north, and is on the Pacific and Gulf of California coasts it almost disappears. These lowland districts are densely forested in the south, except Yucatan, and large areas are covered with streams, swamps and lagoons, the abode of noxious insects, pestilential fevers and dysentery. On both coasts yellow fever epidemics appear at frequent intervals. The great fertility of these regions and the marvellous wealth of their forests are irresistible attractions to industrial and commercial enterprise, but their unhealthiness restricts development and is a bar to any satisfactory increase in population. The heavy rainfall on the Gulf coast, however, which reaches a maximum of 90 to 100 in in the Huasteco district of Vera Cruz, causes the flooding of large areas of lowlands, and will make improvement very difficult. (From The Encyclopaedia Britannica.)

Insects

(From The Encyclopaedia Britannica) "The insect fauna of Mexico covers a very wide range of genera and species which, like all other forms of animal life, is largely made up of migratory types. To the traveller, the most conspicuous among the Mexican insects, perhaps, are the butterflies, beetles, ants, and the myriads of mosquitoes, midges, fleas and chinchies. Among the mosquitoes, which are extraordinarily numerous in some of the hot lowland districts, are the species credited with the spread of malarial and yellow fevers. The midges are even more numerous than the mosquitoes. In pleasing contrast to such pests are the butterflies of all sizes and colors, beetles of an inconceivable variety of size, shape and coloration, and ants of widely dissimilar appearance and habits.

Tropical Trees

(From The Encyclopaedia Britannica) "Among the more important and conspicuous trees of these tropical forests are mahogany, rosewood, Spanish cedar, castillas, cedars, rubber, palms of many species, guayacan, logwood, brazilwood, palo blanco, the cascalote and divi-divi trees, the 'zapote chico' from which 'chicle' is extracted, 'zapote prieto', wild fig, myrtles, bamboo and many of the types already mentioned in connection with the sub-tropical zone. Of the 14 species of trees and 'cabinets-woods', 17 of oil-bearing plants, and over 60 medicinal plants and dyewoods indigenous to Mexico, by far the larger part are represented in the 'tierras calientes. Among the well-known forest products of this zone are arnotto, jalap, 'picaocahuana', sarsaparilla, rubber, orchids and a great variety of gums.

Plants and Plant Products

(From The Encyclopaedia Britannica) "Of the economic plants and products of Mexico, the list is surprisingly long and interesting. The cereals, fruits and vegetables of Europe have been introduced, and some of them have done well. Wheat is widely cultivated and a considerable part of the population depend upon it for their bread. Indian corn, which is believed to have had its origin in Mexico, also provides food for a large part of the population. 'Tunas' or cactus fruit, red peppers, 'zapotes' (the fruit of various trees), 'arrayan', 'ciruelas' or Mexican plum 'guavas', 'huamuchil' tamarind, 'acatoes', bananas, plantains, pineapples, grapes, oranges, lemons, limes, granadillas, chirimoyas, 'mamees', coconuts, cacao, mangoes, olives, gourds and melons are among the fruits of the country, and rice, wheat, Indian corn, beans, yams, sweet potatoes, onions and tomatoes are among its better-known food products. The food of the common people is chiefly made up of Indian corn, beans, red peppers and 'tomatoes'. There are about 50 known species of beans in Mexico and Central America, and probably a dozen species of red peppers which are used both in seasoning and in making chili sauce. The tomato or 'tomate' mentioned in the 'Physalis ixocarpa', sometimes called the 'tomate de la tierra' and the 'Mexican ground-cherry', which is used with red peppers to make 'salsas', is not commonly found in Mexico, but as a flavoring for soups and other dishes.

The Marvelous Flora

(From The Encyclopaedia Britannica) "No brief description can adequately portray the marvellous variety and magnificence of the flora of the tierras calientes. Its forests are not composed of one or a few dominating species, as in the cold temperate zone, but of countless genera and species closely interwoven together, a confused mass of giant trees, lianas and epiphytes struggling to reach the sunlight. This struggle for existence has completely changed the habits of many of the plants, and the palm and the cactus into climbing species, and even some normal species into epiphytes.

Manufactures

(From The Encyclopaedia Britannica) Although usually described as a non-manufacturing country, Mexico meets a great part of its home demand for manufactured goods, where the raw material can be produced in the country. Brown, or muscovado sugar (of course, from the natives), is still made by primitive methods all over the country. This product is largely consumed in the 'tierras calientes'. An important branch of the textile industry is the manufacture of 'zarate' (called 'panchos' in other parts of Spanish America), a blanket slit in the center, and worn in place of a coat by men of the lower classes.

ENCYCLOPAEDIA BRITANNICA 120 West 32d Street, NEW YORK

A Large Illustrated Prospectus—Free which costs 50 cents per copy to print and mail, not an ordinary advertising pamphlet, but a readable, interesting and instructive "book about a book," will be mailed promptly on receipt of your request. Not to know all about the new Encyclopaedia Britannica is to deprive yourself of an opportunity and a privilege, which every intelligent American now has the Last Chance to avail himself of. Send In Your Name Today

THE CONSTITUTION Established 1888. THE STANDARD SOUTHERN NEWSPAPER

Published Daily, Sunday, Tri-Weekly CLARK HOWELL, Editor and General Manager W. L. HALSTEAD, Business Manager

Entered at the postoffice at Atlanta as second-class mail matter.

POSTAGE RATES: United States and Mexico. 10 to 12-page papers, 1c; 12 to 24-page papers, 2c; 24 to 36-page papers, 3c; 36 to 60-page papers, 5c.

ATLANTA, GA., April 28, 1914.

SUBSCRIPTION RATES: By Mail in the United States and Mexico. (Payable invariably in advance.)

In Atlanta, 55 cents per month or 12 cents per week. Outside, 60 cents per month or 14 cents per week.

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

The address of the Washington Bureau is No. 1727 S Street, N. W., Mr. John Corrigan, Jr., staff correspondent, in charge.

THE CONSTITUTION is on sale in New York City by J. P. M. the day after issue. Can be had at Holt's Newsstands, Broadway and Forty-second street (Times Building corner), Thirty-eighth street and Broadway, and Twenty-ninth street and Broadway.

The Constitution is not responsible for advance payments to out-of-town local carriers, dealers or agents.

A WONDERFUL NIGHT.

The opening performance of Atlanta's fifth season of grand opera, like a picture from the "Arabian Nights," was a vivid presentation of the prowess of an American city, ashes fifty years ago.

The vast assemblage that heard "Manon" last evening was perhaps the most representative ever gathered under a southern roof since the civil war.

Every social and civic and commercial element in Atlanta and surrounding cities and states was represented in the thronged Auditorium.

The appreciation of the audience was a wonderful tribute to the stars. Of the thousands assembled every one seemed to be delighted with the success of the performance, which was in many respects one of the most notable presented in the long list of the Metropolitan's opera bills in Atlanta.

The success of last night's performance is a guarantee that this, the fifth, will undoubtedly be the most successful of the Metropolitan's engagements in Atlanta. It is confidentially predicted that the seat sales for the seven performances of the week will go considerably beyond the \$100,000 mark, eclipsing the record of last year by perhaps \$19,000, and showing that the annual engagements of the Metropolitan is attracting more widespread interest each succeeding year throughout the south.

It is worthy of note that from practically every southern city advance seat reservations were made this year, the entire southeastern section of the union, covering the territory south of Louisville, east of New Orleans and west of Richmond, being liberally represented in the attendance last night, and that promised for the week.

What a wonderful city is Atlanta! And no wonder the Metropolitan Opera company has committed itself to the proposition announced by Mr. Kahn a year ago that those who hereafter wanted to see the Metropolitan grand opera in this country could do so "only in two places—New York and Atlanta."

What was an experiment four years ago has been so thoroughly tested as to be a guaranteed success now. Not only Atlanta, but the whole south, has responded so liberally to the announcements of the Metropolitan's annual coming for the past five seasons that the event may be regarded as a fixed one for each recurring year.

The city never made a better investment and the management of the Metropolitan Grand Opera company never lent their efforts to a better purpose, for the broadening effect of these annual engagements in appealing as they do to the heart, the better instincts and the love of art and music of the people of a great section, cannot be otherwise than exceedingly beneficial.

MARKETS FOR GEORGIA BEEF.

Commending a recent Constitution editorial deprecating the shipping of native breeding cattle out of the state, J. J. Farroll, secretary of the Bainbridge board of trade, declares that Atlanta and other Georgia cities can help stem the tide by ceasing to discriminate against Georgia beef.

The primary trouble is that Georgia farmers do not as a rule raise the sort of cattle available for abattoir purposes. They confine their sires almost exclusively to the native stock, and the result is that we have an endless procession of "scrub" or below-market cattle that do not approximately grade with the western product.

A perfect illustration is found in the case of the White Provision company, on the outskirts of Atlanta. Headed by an energetic young Atlantian, W. H. White, Jr., this company has erected one of the most modern and model packing houses in the country. The clamor of the promoters is for Georgia cattle, sheep and hogs. Their interest in promoting the native stock is not sentimental. They want to save freight rates and make more profits.

But until very recently it has been almost impossible for this packing house to secure enough native cattle with which to operate. It has been driven to import shipments from Tennessee, Alabama and other points.

The true remedy, as The Constitution originally pointed out, lies in a state-wide propaganda for the production of standard beef cattle; and for such far-sighted co-operation between bankers, merchants and farmers as will broaden the farmer's basis of collateral outward from all-cotton and give him time and facilities to revive the cattle industry.

Signs of an era of this nature already are at hand. When it materializes, Georgia will be one of the foremost cattle states in the country.

MEN WHO FEED ATLANTA.

In conformance with the custom inaugurated last year the Retail Grocers and Butchers' association has passed resolutions getting aside Wednesday of each week as a half holiday, effective June 10.

Up to last summer, the retail grocery stores and butcher shops of Atlanta had comprised the one exception among the local industries observing a weekly half-holiday.

The men engaged in the retail grocery and butcher business work often from 5 o'clock in the morning until 8 and 10 at night.

No other city occupation compares with this in demand upon time and nervous energy.

Last summer the association, after full investigation and a public mass meeting, fixed on Wednesday as a convenient half-holiday.

Saturday was eliminated, for the reason that closing at noon on that day meant that buying would have to be done for a full two days. The grocers and butchers of Atlanta were not willing to expose their customers to that hardship.

With Wednesday, mid-week, it was different. A half-holiday then would impose the least inconvenience on the housewives of Atlanta. The plan worked admirably last year, and it is no reason why this year would not repeat, since the changing of a long-standing custom is a matter of education only and the ice already has been broken.

The co-operation of the housewives generally of Atlanta is imperative if these hard-worked men and women are to enjoy a summer weekly half-holiday, as do the majority of the city's workers in other lines. The Constitution is sure the practical demonstration of last year will find an equally enthusiastic duplication this year.

GO WITH THE CIVIC TIDE.

The tide of civic sentiment in Atlanta is flowing irresistibly to the success of the greater Grady hospital bond issue.

That fact is manifest from the news columns of every Atlanta paper, from the emphatic talk you hear from every leader of community opinion in Atlanta.

Atlanta never yet has failed in intelligent grasping of a crisis, once its nature was disclosed.

Greater Grady is no exception! Every element that has worked in harmony for the upbuilding of this city recognizes significance of the need for greater Grady.

Each element has placed its influence solidly behind the campaign for the bond issue that will fill that need.

The doctors. The business men. The real estate men. The property owners. The club women, embracing all walks of life.

The ministers, of all creeds. Organized labor. Responsible negro leaders who know how the death rate crosses the race line.

All and singular of these influences are for greater Grady.

There may be a few opposed, for various reasons, to a bond issue. Some people are opposed to anything—to everything. But even these have not let out a whimper that would positively identify them.

There is only scattered opposition to greater Grady.

There always is a fractional minority opposition in every city to every movement for civic uplift.

That minority vanishes before the "Atlanta Spirit." That is what has made Atlanta!

So many factional governments in Mexico you can't march a mile without "intriguing" somebody.

Mexico first. The remnant of office-seekers will have to do the watchful waiting act.

If the federals try any more of that over-the-border shooting they'll find the place that broke out in Texas long ago.

Congress is willing to work itself to death for its country.

College boys are anxious for war. A few football teams would cut a wide swath in Mexico.

With such names as Guadalupe, Ixmiquilpan, Xochimilco and Zacapaxtla, the situation becomes more complicated.

Just from Georgia The Morning Hills.

The morning hills, high-crowned with light, Are calling: "Come away! Gone are the dim dreams of the Night. The world has found the Day!"

And sing the rivers and the hills: "Come to the blessed morning hills!"

They wait us welcome from afar, Light's victory is won; They know the mysteries of each star. The secrets of the sun; Glad welcome to the valley thrills: "Come to the morning of the hills!"

Night's sorrows vanish and we win The blessedness of Peace; A world that takes all heaven in—Life's storms and thunders cease. And hearts are lifted, as God wills, To meet Him on the morning hills.

Work Saved Him. Will Levington Comfort has this personal word of "The Blessedness of Work," in a contribution to The Craftsman:

"I would have been dead long since, and detestable in every detail before the passing, but for the blessedness of work. I have emerged from hideous dissipation—baking puddles, as it were, seemingly for the merciful bullet as the insect tortured beast loose in the field to die. Again and again have I been so, yet, by God's good plan, I found myself once more here, at the machine, as now. I have felt my own body resume life, its wastes and poisons relaxing their death hold, answering the movements which mean life. I have sensed the devils leaving my brain and prevented their return—through this godly guardian, work. Every utterance worth the making from this time on here, at the machine, it could possibly do for another. I love my work. As servant of it I am here, on my way, and all is well!"

Distracting Noise

"They March to the Billville Bands."

The Billville boys are drilled—The pride of all the lands. "Step to the right, And on to the left!" They march to the Billville bands.

For the bands are playin' "Dixie." And willin' hearts and hands To a high-roarin' Will march away— Keep step to the Billville bands!

Three cheers for the boys of Billville! Each patriot understands When the flag's in sight 'Tis a joy to fight— To march to the Billville bands!

It's hard to beat the opera of the birds, with a front seat on a pine log in a theater with a roof of blossoms.

In springtime the Angels come to picnic on the hills, and they read the dreams of the valleys, and sing the welcome chorus of the birds to the windows of the blue.

The weary world-travelers hear the far-off music of life, and they sing along the way to the sweet vales of rest.

Not in the rear the poets lag— About the land they're ravin'. All sorts of poems to the Flag. An' still the Flag occupies! It's just because the Flag don't know That all o' them are singin' so!

The Songbirds' Sanctuary. The Uncle Remus Memorial Booklet, Mrs. Myrtle Lockett-Avarty's story of the life of the one-time master and noble philosopher of "The Wren's Nest," has received high praise from critics and lovers of literature everywhere. It is a heartfelt tribute from Georgia woman to that group of Georgia women and their leader who have preserved "The Wren's Nest" as a memorial to Joel Chandler Harris. It is a very characteristic souvenir of Atlanta—a beautiful story of "A Bird Sanctuary."

Spring Voices. Voices of sweet springtime O'er rose-gardens ringing, And from the old mulberry tree The sweetest music comes to me— A mockingbird is singing.

Ready for the Fray. A patriotic citizen writes to The Adams Enterprise:

"This is to notify my friends and supporters that having organized a volunteer brigade of twenty-five patriotic citizens I shall resign from the race for coroner, in the hope that I'll be appointed colonel, or captain, or major, and held myself in readiness to move on Mexico at a moment's notice. The call of my country is stronger than the call of a little 2-by-4 office."

The Dream. Beneath a solemn sky of gray— No starry lamps in view, The Night was dreaming of the Day; God made the dream come true.

All Along the Line With George Fitch

PATAGONIA is the name given to the tall of South America which is about as useful as the "tail" of a porterhouse steak. It is a little larger than the state of Texas and is not overworked. Although it has been used for almost 400 years there is still room for the modern to edge in and take up a valley or county or congressional district for a door yard. The population has never been accurately counted because the census enumerators generally wore out a pair of shoes between each house and abandoned the job in disgust, but it is believed that if the Patagonians were to rally as one man they would be sufficiently numerous to make a first-class audience at a big league baseball game.

Patagonia is usually supposed to be the home of giant savages who eat the rash visitor in a careless and casual manner. This is not the country a bad name and no body needs it for a summer resort though the temperature seldom goes above eighty. There are savages in Patagonia, but four hundred years of contact with civilized people has been too hard on them and they only number about 100. As the country is 1,500 miles long by 800 miles wide it would not be hard to dodge these people even if they were not so busy dodging the white man.

Patagonia was formed by nature in an extravagant and careless mood. She scattered mountains over half of it and debris over much of the remainder. Half of the country is only fit to be sold at long range to restless farmers by eloquent land agents and why farmers do not buy is a mystery. They seized the golden opportunity to pick this stuff up at one cent an acre, payable in installments and sell it for fine wheat and four-and-a-half land is a mystery. It is so unlike them.

Patagonia belongs mostly to Argentine and can be reached by dropping overboard on the way of Cape Horn and swimming in the northern part of the sea. The country and the hardy settlers who are trying to make it boom are as lonely as an ex-republican boss in congress.

BOWLING

When Englishmen come to this country, they wonder out what Americans do for exercise during the long, cold winter months. And unless they get a chance to hang on a street car strap or visit a bowling alley, they never find out.

Bowling is the great American winter game, next to discussing baseball averages. The game consists of trying to knock down ten wooden pins with a large ball. The pins are set in a flock at the end of an alley which looks like a tunnel. The ball is rolled by the man who tries to roll a new Jerusalem to the man who tries to roll the first time. The ball is of wood or hard rubber, and is as large as a pine forest. However, the man who stands up at the end of the tenth frame with a full count to get in order to win for his team and only a single pin standing frequently feels that he is shooting at a knitting needle. The game is possible to make a score of 300 with twelve shots. It is also possible to accumulate 65 pins with twenty-four shots. The game is much more frequently done. There are only a few men in this country and they are usually pointed out to visitors by their admiring friends.

Bowling is full of strikes like baseball, but it is a more peaceful game. The bowler swings his arm and sends the ball flying to smash his teeth wildly and attempt to assassinate the umpire with a cruel word. Bowling is also full of "spares," "splits," "triplades," "spreads," "pudges" and good nature. It is most noted for the latter product. Bowling is the best natured game in the world. Only a few men are able to get into the game. The fellow fellows while bowling and the ought to be quieted for by diphtheria. The good nature in bowling comes from the fact that there is nothing to dispute over. A game doesn't even need a referee. After a man has bowled ten frames with a total score of 300 men in life-long friends. If bowling could only be introduced into politics in some manner like the primary and other improvements, it would take away much of the hard feeling now existing.

Bowling is said to be a cure for appendicitis and other diseases of the digestion. If it is true the bowling ball is the largest pill now in medical use.

URGES PEACE RATHER THAN WAR VICTORY

Editor Constitution: May it not be well when we seem to be on the threshold of a great war to stop and take the second thought? And if we do this we may see that the Mexican situation is a world affair. It is a world issue if it can be brought about by the mediation of the three South American nations that have offered their service; but if it cannot be, what is to hinder a few of the great nations of the world joining with them and with us in demanding not only a proper recognition of our honor, but that Mexico's own fratricidal war shall cease and that foundations be laid for a responsible and reputable government?

There is much reason for such a course as this, for while the political and commercial interest of the United States is predominant, her interest is shared with other nations. The commercial interests in Mexico of Great Britain or even of France are greater than those of all the South American nations. The investments in Mexico of \$1,057,000,000; Mexican investments are quoted as being \$792,000,000; English, \$221,000,000; French, \$143,000,000; all others, \$118,000,000.

In the year 1900 the United States cooperated with Japan, Russia, Germany, Great Britain and France in the expedition sent to quell the Boxer in China. Seeing that other nations have large investments in Mexico, why would it not be well to invite them to join us in settling Mexico's problem? Mexico's recent this interference, but the interests other nations have there demand it. Nor would it conflict with the Monroe Doctrine, as it would have no purpose of conquering territory upon this continent.

This international course is suggested only on the ground that the present one has failed, and that the only way to the world that though we are strong enough to maintain our honor by war, we are wise enough to win by methods of peace.

J. J. HALL, Secretary Georgia Peace Society.

The Power of Pain.

By GEORGE MATTHEW ADAMS.

Have you ever been to the School of Pain? If you never have, your education is lacking. Pain is the great teacher that makes it really an Education.

Pain modulates the Heart and compels the Body to rest. It is subject to a Higher Power, after all.

Pain brings out Sweetness of character. Pain is the great teacher that makes it really an Education. Pain not only takes hold upon your Body but also, at times upon your Mind. Mental Pain is more terrible than any other pain. Pain for every physical factor and member must sooner or later pay price to it.

Be not afraid to learn through experience The Power of Pain.

DAILY GRIST From the STATES POLITICAL GRIND

"RUFF" HUTCHENS' ENTRY THE TALK OF STATE POLITICIANS MONDAY. The virtual announcement of "Ruff" Hutchens as a candidate to succeed the late A. O. Bacon as United States senator was the political sensation of Monday, and everywhere one went it was the sole topic of conversation.

Mr. Hutchens has always been closely aligned with the so-called Joe Brown faction of the democratic party in Georgia, and has been a strong personal and political friend of Governor Slaton, who is also making the race. Therefore, the fact that he is going to be a candidate is all the more surprising.

Mr. Hutchens was a member of the prison commission and more recently managed the Oscar Underwood campaign for president in Georgia. His work in this connection brought him into national prominence.

For a time it looked as if the gubernatorial contest would overshadow the senatorial race on account of the number of candidates in the field, but at the present time it would seem that fully as many candidates for senator will be in the field as there will be candidates in the running for the governor's chair.

In fact it would appear that politicians with senatorial aspirations are more numerous than those seeking to be governor. The proportion to date is as three to two. There are four openly announced candidates for the United States senate, with two more who may publish their announcements at any moment—Slaton, Felder, Hardwick and Cooper. With W. D. Uphaw and "Ruff" Hutchens in the latter category, J. Randolph Anderson and L. G. Hardman have announced for governor—that is, formally announced and a host of aspirants are almost persuaded.

Some half a dozen or more politicians are expected to arrive in the city early this week and the crop of openly avowed candidates may be materially augmented at any moment.

J. A. J. HENDERSON IN THE RACE FOR CONGRESS. ELEVENTH DISTRICT. Valdosta, Ga., April 27.—(Special.)—Hon. J. A. J. Henderson, of Ocala, will be a candidate for congress from the eleventh district. This may be definitely and positively stated, in view of developments of the past week, though Mr. Henderson will probably not make a formal announcement of his candidacy under ten days or two weeks.

He spent Friday in Valdosta looking into the sentiment here and expressed himself as greatly pleased over the reception given him. Mr. Henderson has already been into practically every county in the district, but stated that he would make another visit to the eastern and northern tier of counties before making a formal announcement.

It is understood from an authoritative source that neither Judge Quincy, of Douglas, nor Judge Parker, of Waycross, will enter the race this year, confirming the forecast made in The Constitution last Sunday that the field will be left to Mr. Henderson and Congressman Randall Walker. Hon. W. L. Crenshaw, of Valdosta, has given out no intimation of his intention, but the impression has been strengthened that he will not run.

Mr. Henderson's friends claim that both Judge Quincy and Judge Parker will be active supporters of Mr. Henderson. Congressman Walker's friends all over the district are striving themselves actively in his behalf. The striking events in congress will make it impracticable for Mr. Walker to leave Washington for many weeks, possibly, but in the meantime his friends are looking after his "fences," and taking care of his interests.

Governor Slaton's address to the people of Georgia, setting forth the principles on which he will make the race for the senate, was received with favor throughout the section. The outlook is that he will carry Lowndes by a very heavy vote, while he is strong in all of the central south Georgia counties.

Mr. Felder and Mr. Hardwick are strangers in a sense to the people of this section. It would take remarkable campaigning to overcome the popularity and prestige of Governor Slaton.

ARRANGEMENTS ARE COMPLETED FOR FLOYD COUNTY PRIMARY

Rome, Ga., April 27.—(Special.)—Arrangements have been perfected for the Floyd county primary, which takes place on Tuesday, April 28.

There are four unopposed candidates: W. J. Nunnally, for judge of Floyd county court; D. W. Simmons, for clerk of Floyd

superior court; T. B. Owens, for treasurer, and R. L. Brown, for surveyor. The other candidates are: For coroner, L. D. E. Aycock; John W. Miller, for county commissioner; A. O. third district, J. Scott Davis and W. O. Connor; for county commissioner from fourth district, T. C. Griffin, T. H. Mull and J. V. Sullivan; for tax collector, John M. Vandiver and L. G. Todd, for tax receiver, J. Tom Jenkins, T. B. Hendricks and Zack Salmon; for sheriff, J. T. Barron and W. G. Dunahoo. All of these races are hotly contested.

CHATTOOGA NOMINEE FOR SHERIFF TO BE OPPOSED IN ELECTION. Summerville, Ga., April 27.—(Special.)—J. W. Alexander, nominee of the democratic primary of Chattooga county for sheriff, will have opposition in the election to be held in October. T. M. Anderson has announced his candidacy in opposition to the nominee. Alexander defeated two other candidates in last week's primary.

MANY CONNECTED WITH UNIVERSITY RUNNING FOR STATE OFFICES. Athens, Ga., April 27.—(Special.)—Friends of the University at Athens will have several candidates to select from—among those associated in one way or another with the institution. Dr. Hardman, candidate for governor, is a member of the board of trustees of the State College of Agriculture; Judge N. E. Harris is head of the Tech board and ex-officio member of the board of trustees of the university; Governor Slaton, candidate for the senate, is a member of the board of trustees of the university also.

Hon. John Holder, candidate for congress from the ninth, was here Friday, remained over his train time and then wanted to get back to Jefferson—only two minutes and a mile between him and the departure of the Gainesville Midland. Judge McWhorter suggested that he "borrow" an automobile from the number parked in the street—which he did, picking up by chance a young man who could operate it. The trip to the station was made in record time.

Meantime the owner of the machine found it gone and reported the "theft" to the police. As he went to show the police where the machine had stood—it was visible—having been returned while the owner went for an officer.

The owner of the machine is a candidate also—O. H. Arnold, Jr., offering as a running mate to J. F. Rhodes for the legislature from Clarke. He has two brothers in the legislature and is making a hard fight—as he sympathized with Mr. Holder, the former speaker, and was glad to have served him even "unknowingly."

WANTS CITIES TO BUY NATIVE GEORGIA BEEF

Editor Constitution: Allow me to congratulate you on your recent editorial, the "Wrong Cattle Policy."

As you say, this is one of the most serious problems that confronts Georgia today. With meat as scarce as it is it is very wrong to sell breeding cattle. However, you folks in the big cities can stop this to a large extent by providing a good market for native Georgia hogs.

When a city like Atlanta discriminates against Georgia raised hogs you cannot blame Georgia farmers for being willing to sell their cattle and hogs outside of the state, no matter what the ultimate result may be. It is a question of present livelihood, rather than future economics. However, when great papers like yours are awakened to the urgency of the question, its solution is only a matter of a short time.

Keep up the good fight. We commercial secretaries appreciate what you are doing, as, indeed, do the whole people of Georgia. The cities seem to have lost sight of the development of the country, and today the question in Georgia is not one of diversification, but market for products already diversified.

The farmer is ahead of the market problem. BAINBRIDGE BOARD OF TRADE. J. J. FARRELL, Secretary. Bainbridge, Ga.

Thirteen Automobiles Given Away

Fill out Nomination Blank below and send to The Constitution today. It may mean a motor car for you.

Every Energetic Entry Gets a Prize

NOMINATION BLANK

In \$25,270 Free Gift Campaign

Date.....1914.

The Constitution—Gentlemen: I nominate..... (State whether Mrs. or Miss.)

City..... State.....

Street No..... District No..... as a candidate in The Constitution Free Gift Campaign.

Signature..... Address.....

This nomination blank will count 5,000 votes if sent to the Campaign Department of The Constitution. Only the first nomination blank received will count for votes. The Constitution reserves the right to reject any nomination. The name of the person making the nomination will not be divulged.

VOTING COUPON

NOT GOOD AFTER APRIL 30, 1914.

The Constitution's \$25,270 Free Gift Campaign

This Coupon will count 10 votes for.....

District No..... City.....

Street No..... State.....

Good for 10 votes when filled out and sent or brought to The Constitution. Not transferable after once received.

WALTERS IS CONVICTED OF KIDNAPING THE BOY

He is Found Guilty Without Capital Punishment—Appeal to Be Taken.

Opeolousa, La., April 27.—(Special) In a spot where five others have been returned by the jury here today in district court in the trial of W. C. Walters, itinerant tinker, charged with kidnaping 5-year-old Robert Dunbar...

DROWNS IN SATILLA DESPITE EFFORTS OF HIS COMPANION

Waycross, Ga., April 27.—(Special) In a spot where five others have been returned by the jury here today in district court in the trial of W. C. Walters...

18 PERSONS INJURED IN RAILROAD WRECK

Two Coaches of a Coast Line Train Are Derailed in North Carolina.

Raleigh, N. C., April 27.—Eighteen persons were injured some of them painfully though none fatally, it is believed, this afternoon at a wreck near Wilson when two coaches of the Atlantic Coast Line train No. 48, Wilmington to Norfolk, were derailed...

WHEATLEY CHOSEN HEAD OF GROUP FOUR BANKERS

Columbus, Ga., April 27.—(Special) Group four of the Georgia Bankers' association held its annual meeting here today, a large number of bankers being in attendance...

PROFESSOR J. W. HART HANDS IN RESIGNATION

Athens, Ga., April 27.—(Special)—Professor J. William Hart, professor of dairy husbandry at the State College of Agriculture and working also under the system of the federal government...

W. A. GREER WILL HEAD TURNER COUNTY BOARD

Ashburn, Ga., April 27.—(Special)—Hon. W. A. Greer, of Ashburn, today created Dr. W. D. Dixon, of Roberts, for commissioner of roads and revenues of Turner county by a majority of 215 votes...

HON. J. G. CAMP LECTURES AT CENTRAL BAPTIST

Dr. Caleb Ridley pastor of the Central Baptist church, is putting on a series of popular lectures for the benefit and entertainment of his people and their friends...

HEARINGS ARE CLOSED ON THE TOLLS QUESTION

Big Fight on Repeal Will Be Made on Floor of the Senate.

Washington, April 27.—Hearings on the bill to repeal the franchise without provision of the Panama canal act were closed tonight, and the senate canals committee tomorrow will begin its work in executive session...

Judge Holds Two Women On Complaint of a Girl After "Vice Squad" Raid

The charge that a 15-year-old girl, Pearl Frest, of 482 Whitehall street, had been inveigled into a house of bad reputation, at 216 South Pryor street...

MRS. STILES BRADLEY IS ROBBED ON TRAIN

Athens, Ga., April 27.—(Special)—Mrs. Stiles Bradley, wife of a former preacher of Trinity Methodist church in Atlanta, and now of Massachusetts...

THREE NEGRO CONVICTS INJURED BY EXPLOSION

Macon, Ga., April 27.—(Special)—Three negro convicts were seriously injured here this afternoon by an explosion at the scene of their bridge work at Seven Bridges on the Houston road...

TOLL IN LIFE TAKEN BY THE TEXAS FLOODS

Dallas, Texas, April 27.—First toll in life was taken late today by the Texas flood, generally over the Texas as the result of three days heavy rain...

HE IS FINED 6 1/4 CENTS AND GIVEN FIVE YEARS

Pittsburg, April 27.—Dr. C. C. Meredith, who was arrested some weeks ago in connection with a fraud upon a permanent hospital known as 'The House of Mystery'...

Memorial at Thomasville.

Thomasville, Ga., April 27.—(Special)—Today was observed as Memorial day in Thomasville, and the banks and schools were closed during the day and the stores were closed...

Time Is Short, You Must Hurry If You Would Win a Free Auto

One of the most important facts in the Constitution's \$25,000 free-gift campaign is that every energetic candidate who enters this contest is guaranteed a prize...

PROSECUTOR IS MADE DEFENDANT BY JUDGE

Charges Against Woman Preferred by W. J. Archbell Prove Boomerang. Judge Nash Broyles proved himself a detective Monday afternoon in police court when he preferred charges of white slavery against W. J. Archbell...

Rockhill Employed by China.

Peking, April 27.—William Woodville Rockhill, former United States ambassador to Turkey, has accepted an engagement from President Yuan Shi Kai as advisor-at-large for the Chinese government at a salary reliably reported to amount to \$1,000 monthly...

PROSECUTOR IS MADE DEFENDANT BY JUDGE

Charges Against Woman Preferred by W. J. Archbell Prove Boomerang. Judge Nash Broyles proved himself a detective Monday afternoon in police court when he preferred charges of white slavery against W. J. Archbell...

Knowledge and Integrity

are two things that must enter into the optical business. Combining these two with high-grade workmanship, careful attention, honest dealings, and the grinding of the greater portion of prescriptions written for glasses by our better oculists, has fully demonstrated the fact that there is something indescribable about the way in which we conduct our business...

Walter Ballard Optical Co.

85 Peachtree Street, ATLANTA

Look For This Brand

when you want ham that is so mild, sweet and tender that it is not necessary to parboil before broiling or frying.

"Swift's Premium"

on Ham and Bacon is always the buyers' guide to superior quality.

Look for the Brand

Look for the Brand. Swift's Premium. U.S. INS. PS. DES. SW.

NOTICE

For the benefit of those attending Atlanta, Macon, and other points of Georgia railway train No. 8, scheduled to leave Atlanta, 31 45 p. m., will—on April 27, 28, 29, 30 and May 1 and 2 leave Atlanta Terminal Station at 2 01 a. m. This train carries sleeping cars to Albany, Thomasville, Montgomery, Atlanta, and intermediate points. Also local sleeper to Macon. W. H. FOGG, Diet. Pass. Agt. Atlanta.—(adv.)

Morrow Transfer & Storage Company

Make a specialty of moving, storing and packing household goods.

MONEY TO LOAN ON Diamonds and Automobiles HARRY MAY

25 1/2 Whitehall Street

ANCHOR LINE

Royal Mail Twin-Screw Steamships "Cameron," "California," "Caledonia" and "Columbia" sailing from New York every Saturday

EUROPEAN TOURS

Steamship Reservations ROGERS B. TOY

AROUND THE WORLD through the Panama Canal

Great CRUISE of 1915

GUNARD

FASTEST STEAMERS IN THE WORLD

Europe on \$4 a Day

That includes all expenses—hotels and railroad fares—also admissions, fees and transportation, berth and meals on a one cabin (second) Bremen direct steamer of the NORTH GERMAN LLOYD

Read Our Ad and Remember Its Object!

To call your attention to the remarkable extent and variety of our Men's and Young Men's Suits for Spring and Summer wear—more real novelty and real newness in weaves; a higher standard of workmanship than ever before—and the greatest "dollar equivalent" value ever expressed in men's wear—

EISEMAN BROS., Inc.

11-13-15-17 Whitehall

Society

Mrs. Hickey's Luncheon.

Mrs. James E. Hickey gave a beautiful luncheon at the Piedmont Driving Club yesterday in honor of Mrs. Stuart Dent of Washington, D. C. Her guest list was thirty-six and was seated about a round table, which had beautiful decorations in the deep pink of the Chatney rose.

In the center was a circular plateau of roses showered in swanonia, while from the center arose a tall vase from which there fell clusters of roses from a shower bouquet.

Bouquets held the roses and swanonia, and their handles tied with bows

of pink tulle. The candlesticks had pink shades, and the bonbons were in that color.

Mrs. Hickey wore a smart toilet in brown chiffon trimmed in taffeta, the same color. Her dress wore a wistaria crepe gown embroidered, and her hat was trimmed in shaded wistaria.

The guests were: Mrs. W. S. Elkin, Mrs. Boling Jones, Mrs. Harrison Bickler, Mrs. W. C. Boyer, Mrs. Reed Hobson, Mrs. Kenneth Murchison of New York, Mrs. Henry Tanner, Mrs. Frank Ellis, Mrs. Huggins, Mrs. Charles Sisson, Mrs. John Murphy, Mrs. W. D. Ellis, Jr., Mrs. Albert Howell, Mrs. Robert Alston, Mrs. Robert Smythe, Mrs. O'Neill of Charleston, Mrs. Thomas B. Paine, Mrs. John Goddard, Mrs. Edward Peters, Mrs. Eddy, Mrs. Lloyd McKee, Mrs. Thomas Hillman, Mrs. George Crandall, Mrs. Edward H. Barnes, Mrs. Willis Westmoreland, Mrs. Henry Jackson, Mrs. Preston Arkwright, Mrs. Charles Seiple, Mrs. Theodore Hammond, Mrs. Henry Miller, Mrs. J. E. Castleman.

CARLTON Dress Shoes

For Opera Wear

Get your fittings today, while we have your size in this popular shoe. Dressy pumps and colonials, patent and dull leathers.

\$3.50, \$4 & \$5

Carlton Shoe

& Clothing Co.

36 Whitehall

to add to the pleasure of the afternoon.

Mrs. Kiser was a charming hostess and was a beautiful toilet in corse chiffon over white satin.

Mrs. Winship and Mrs. Casey were the center of attention in the entertainment of the guests were Mrs. Peel, Mrs. Tilt and Mrs. Phinizy Calloun.

Mrs. Gordon Guest of Honor.

Mrs. Gordon, of Columbus, the popular guest of Mrs. J. K. Orr, was the guest of honor at the beautiful luncheon given yesterday by Mrs. Frank Inman at the Piedmont Driving Club.

The table decorations were in purple and yellow daisies. There was a large basket in the center of the table with purple and yellow daisies. The table was placed at intervals on the table, and the candlesticks had shades of yellow.

Mrs. Inman wore midnight blue brocade silk. The guests were: Mrs. Gordon, Mrs. Orr, Mrs. Charles C. McGee, Mrs. Robert J. Lowry, Mrs. B. E. Crew, Mrs. George Dexter, Mrs. Frank Hawkins, Mrs. John Murphy, Mrs. William Lawson Peel, Mrs. Don Fardece, Mrs. George Forrester, Mrs. J. M. High, Mrs. Lee Jordan, Miss Cass, Mrs. Knoxville, Mrs. W. T. Newman and Mrs. Hugh Willet.

Atlanta People at Sarasota.

Mrs. Charles L. Gately, of Atlanta, is visiting in Sarasota for a few days. Mrs. Gately is completely captivated with the beauty of the Sarasota and vicinity. One day was spent motoring through the pine forests and visiting numerous orange groves and vegetable gardens. Another day was spent in visiting the golf beach and the numerous villas and beauty spots along the shores of Sarasota Bay. Mrs. Gately is most decided in her opinion that the most notable watering places anywhere in the world.

B. Milton Hood and wife, of Atlanta, who have been on an extended automobile trip in their locomobile car, were in Sarasota two days this week Kinging.

George W. Winship and wife, of Atlanta, have spent the winter week pleasantly in Sarasota, have just returned to their home.

To Dr. and Mrs. Barker.

Dr. and Mrs. R. Bates Barker entertained delightfully at luncheon yesterday in honor of Dr. and Mrs. Barker, of New Orleans, who arrived from New Orleans, and other out-of-town friends who are here for the week. The table was decorated with white and pink flowers, and a basket of the same flowers decorated the tea table.

Mrs. Barker wore a becoming toilet of white chiffon with sash of apple green silk.

Elks' Ball.

An informal dance will be given by the Atlanta Elks at the winter week of the Protective Order of Elks, at their beautiful home, No. 40 East Ellis street, Tuesday evening, May 5, at 8 o'clock. This is the first of a series of subscription dances given under the auspices of the Elks. The Elks' committee, which is composed of the following: Elks: Mr. Henry Williamson, Albert Steinmetz, Mr. J. D. Grant, C. L. McMan and F. M. Brotherton. All Elks in good standing and especially visiting Elks are cordially invited to attend this dance. Delightful refreshments will be served during the evening, and the orchestra will furnish the music.

Mrs. Nelson's Tea.

Mrs. Henry P. Nelson entertained twenty-five guests at tea yesterday afternoon in compliment to her sister, Mrs. W. E. Willis, of Nashville, who is her guest for the week. Dogwood blossoms and pink azaleas attractively decorated the apartment, and the table was a cup filled with pink roses was in the center of the tea table.

Miss Mary Cook and Mrs. Nelson wore black charmeuse satin, and Mrs. Willis wore white lace.

For Miss Hunt.

Mrs. Ferris Hill entertained at tea Thursday afternoon at the Georgian Terrace for Miss Louise Hunt, of Knoxville, the guest of Miss Aimee Hinnieut.

The Charm of Mme. Amato.

Paquale Amato and his charming wife occupied a boogie last night, and were the recipients of many attentions. Mme. Amato wore a becoming toilet of blue charmeuse satin trimmed with blue brocade chiffon.

At Capital City Club.

After the opera last evening 400 people were entertained at supper at the Capital City Club.

The gentlemen's and ladies' cafes were taken into one beautiful ball and richly decorated with potted palms and spring flowers.

In the center table Mr. and Mrs. Peel and the officers of the Musical Association and their wives, and Mr. Robert Maddox, and his guests, of the club, presided and were the hosts of the grand opera stars. The long table was decorated in red roses and fern, and other tables were the various box parties, many coming into parties of twelve or more.

Among the hosts of the evening were: Edward Burnett, Joseph Brown Connors, W. A. Dickson, Ed. Edwards, Edwin Inman, John D. Little, Frank S. Ellis, Willis E. Ragan, Reed Hobson, Frank Inman, Victor Smith, John Murphy, Edward H. Barnes, Henry Newman, Clarence Blugger, H. G. Givens, John D. Bugg, E. M. Inman, Lowry Arnold, H. L. Calloway, W. J. Morrison, H. L. Bugg, E. B. Clark, Eugene Hughes, John A. Brice, E. B. Thornton, E. L. Bugg, E. B. Clark, Manley, J. O. Winn, E. L. Bishop, Montague Boyd, W. A. Dickson, Harry English, Walter James, Fletcher, Howard Randolph, Charles E. Seiple, E. R. Austin, W. W. Croxson, Lauren Forman, J. Carr, Payne.

BOX PARTIES LAST NIGHT

In Colonel Peel's box: Mrs. Peel, Mr. Corpius, Madame Ober, M. Ault and Mr. Guard.

In Mr. James R. Gray's box: Mrs. Gray, Mr. and Mrs. Richard Wilson, of Nashville; Mr. and Mrs. Inman Gray, Mr. Albert Thornton, Mrs. E. B. Thornton, Mr. and Mrs. Andrew Calloun.

Mr. John Brice's box: Miss Marion Atchison, Miss Jeanie D. Harris.

Mr. Eugene Haynes' box: Mr. and Mrs. Keely Evans, Miss Calloun, Miss Bowman.

Governor Slaton's box: Mrs. Slaton, Mr. Grant, Miss Hebert, Dr. Willis Ragan.

Mr. Brandon's box: Mrs. Brandon, Mr. and Mrs. James L. Dickey, Judge M. and Mrs. Mason.

Mr. Frank Inman's box: Mrs. Inman, Mr. and Mrs. Reed Hobson.

Mr. Winship's box: Mrs. Winship, Mr. and Mrs. Jordan, Miss Cass, Mrs. H. M. Atkinson's box: Mrs. Atkinson, Mr. and Mrs. Bissell, Mr. and Mrs. Jesse Draper.

Mr. Walter Brown's box: Mrs. Brooks, Mr. and Mrs. Loyd Bowers, Miss Ward and Miss Jordan.

Mr. W. J. Morrison's box: Mrs. Morrison, Miss Louise Dooley, Dr. A. G. DeLoach.

Mr. John D. Little's box: Mrs. Little, Mr. and Mrs. Edward Inman, Mr. Frank Munsey.

Mr. W. H. Kiser's box: Mrs. Kiser, Mr. and Mrs. Frank Calloway, Mr. and Mrs. Manley.

Mr. Cobb Caldwell's box: Mrs. Caldwell, Mr. and Mrs. Edwin Johnston, Dr. and Mrs. Phinizy Calloun.

Mr. John D. Speer's box: Mrs. Speer, Mr. and Mrs. J. E. Hinnicutt.

Mr. Hugh Richardson's box: Mrs. Richardson, Dr. and Mrs. Barker, Dr. and Mrs. Westmoreland.

Captain J. W. English: Mr. and Mrs. Hugh Richardson, Reuben Arnold, H. L. Emory, Winship, of Macon, Paul F. Reese, William R. Peacock, J. F. Heador, Harry Lyons, Edward Dougherty, Billups Phinizy, James J. D. Howell, W. H. B. H. Clark, Albert Howell, Harry Atkinson, George Brice, J. Woodcut, Louis G. K. D. Woodcut, John M. Slaton, H. M. Reid, L. W. Wenzel, James H. Speer, W. C. Hall, Henderson Hallman.

Mrs. Hunt's Luncheon.

Mrs. Robert Hunt entertained at a beautiful luncheon at her home on Myrtle street in compliment to her guest, Mrs. Francis Lord, of Birmingham, who is the guest of Mrs. Phinizy Calloun.

Mrs. Hunt wore white embroidered crepe; Mrs. Lord wore midnight blue crepe. The table was decorated with pink azaleas, sweet peas and white flowers artistically decorated the house.

Mrs. Slaton was assisted in entertaining by Mrs. W. D. Grant.

For College Girls.

A bright occasion of yesterday was the champagne given by Mrs. John Marshall Slaton at her summer home on Peachtree road, for the eighty members of the Georgia College of Business and Industrial College at Milledgeville, who are here for the opera season.

Mrs. Slaton was assisted in entertaining by Mrs. W. D. Grant.

SOCIAL ITEMS

Miss Eunice Reeves, of Athens, is the guest of Miss Hattie Broyles.

Mrs. N. J. DeWald, of Savannah, is the guest of Mrs. Sam Pinkusson for the opera.

Mrs. Walter Sessions, of Birmingham, is the guest of Mrs. Frank Boston for the week.

Mr. Max Bloom, of Louisville, is in the city for the opera.

Mrs. J. D. Young, of Washington, D. C., Miss Rose Holman, of Evansville, Ind., and Miss Louise Whitley, of Annapolis, are the guests of Mrs. W. C. Hinnicutt and Miss Forri Humphries.

Miss Ruth Rosser will return from Brenau college Friday for the opera.

Mrs. John Cartwright, of Birmingham, is the guest of Mr. and Mrs. S. E. Scott for the opera.

Mrs. Fred Bronk, of New York, who has been the guest of Miss Marie Seiple for two weeks, is now visiting her parents, Mr. and Mrs. Pendleton.

Mr. and Mrs. Frederick Pond have returned from Albany.

Mr. William H. Wood, of Annapolis, is the guest of Mr. and Mrs. Hamilton Block for the opera.

Mr. and Mrs. Robert Daniel, of Memphis, who were among the out-of-town guests at the Bedouin party, leaving Saturday evening, left yesterday for New York.

GRAND OPERA

Get out your high-power Field Glasses. If you haven't a pair, see us quick; we have them in high power, small size, neat but not expensive mounted. They will add much to your pleasure during Grand Opera, and your auto-country trips.

Walter Ballard Optical Co. 85 Peachtree St.

Financial Worry does not pay

FOR SPRING CLEANING

Consider the furniture—Simply wiping or washing won't bring back the life and lustre. It needs a can of **FIXALL**.

The Finish That Lasts

and that's all it needs to make it as new and brilliant and interesting as the day you bought it. Anyone who will follow the directions can apply Fixall.

Fixall is sold in cans holding one-fourth pint to one gallon at 15c to \$2.50. There is a right size can for every purpose at your dealer's.

Louisville Varnish Co., Louisville, Ky.

INDIA TEA

Has a long Record of Unquestioned Purity

Makes the Pure Food Tea.

ONE TEASPOONFUL MAKES TWO CUPS.

Published by the Growers of India Tea

An "In-Between-Meal" treat

Kennesaw Biscuit Satisfy Hunger—whether it's the palate that desires the "treat" or the body that needs the food.

Block's Kennesaw Biscuit is a perfect soda cracker, full of life, vim, vigor and energy of the finest wheat, in a most acceptable form for fastidious stomachs. Five cents for a package—fresh, crisp and delicious—air-tight and dust-proof.

FRANK E. BLOCK CO., Atlanta
Oldest and Largest Makers of Candies and Biscuits in the South

GERANIUMS 15c Each--2 for 25c

Have you seen Hastings' Geraniums yet? Someone remarked a few days ago that "Hastings'" looked like a "Geranium Store."

Newest shades and colors of the large-flowered French and American heat-resisting varieties—just the varieties you need for outdoor bedding or your porch or window boxes.

Tuberose and Gladioli

No flower garden is really complete without at least a few of them.

Double Excelsior Pearl Tuberose, fine large bulbs sure to bloom this summer, 15 cents a dozen.

Hastings' Superb Mixed Gladioli, containing all of the best shades and colors, 20 cents a dozen.

Tomato Plants---20 Cents

per dozen for greenhouse grown transplanted plants. Grown direct from Hastings' Tomato Seed.

Varieties—Redhead Beauty, Acme, Matchless, Dwarf Champion and Ponderosa. Planted out this week, you are sure of a plentiful supply of tomatoes latter part of June.

Pepper and Eggplant

Fine, strong, healthy plants of both hot and sweet varieties of pepper—25 cents per dozen.

In Eggplant, we have the large purple thornless variety—just like the ones you see in the market from Florida—25 cents per dozen.

PHONE US YOUR ORDER if not convenient to come. Our numbers are Bell, Main 3962; Main 2568; Atlanta phone 2568.

H. G. HASTINGS & CO. 16 West Mitchell St.

GOLD DUST

The broiling pan is easily cleaned with hot water and GOLD DUST. Makes every kitchen utensil clean and sanitary. 5c and larger packages.

THE H. K. FAIRBANK COMPANY CHICAGO

"Let the GOLD DUST TWINS do your work"

Grand Opera Patrons

WE ARE SOCIETY'S SPECIAL AND BEST DRY CLEANERS. Just now we are giving special and attractive prices on LADIES' EVENING GOWNS, WRAPS, ETC.

MAY'S DRY CLEANING CO.

W. D. May, Mer. 39 Houston St. QUICK SERVICE ASSURED

SHOWERS PROMISED FOR ATLANTA DURING THE NEXT 48 HOURS

The presence of a moderate storm over Oklahoma and the absence of high pressure on the south Atlantic coast give promise of showers. In conjunction with the shower system, most of the rain will probably occur on Tuesday in the form of moderate thunder showers. The temperature will be in the 70s and 80s on Tuesday, but it will become cooler after the rain. A considerable fall in temperature will occur Tuesday night, and degrees will be about 10 degrees lower than Tuesday morning. The winds will be fresh southerly, becoming westerly Wednesday.

EVERYTHING FOR GRAND OPERA WEEK

C. J. KAMPER GROCERY CO. Phone Ivy 5000 317-325 Peachtree St.

KAMPER QUALITY

If Your Pantry Is Lacking in Any Detail GET IT AT KAMPER'S

Crystallized Grape Fruit 60c
Pure Granulated Cane with \$1 worth Kamper's own Roast Coffee 97c
Cornfield Little Flg Hams extra spl. lb. 20 1/2c
Chocolate, White Iced and Caramel Squares, regular 15c dozen, special 9c
Fresh Country Eggs special dozen 19 1/2c
Swiss Cheese a fresh importation of this popular delicacy, special, lb. 33c
Home Grown Spinach very spl. peck 19c

THE HISTORY CLASS WILL MEET WITH Mrs. BURK ON FRIDAY AFTERNOON, MAY 8, to celebrate their thirtieth anniversary.

Mrs. E. E. Burkett has as her guests for opera Mrs. William Gilmore Simmons, Mrs. R. Boyd Cole, of Barwell, C. C. Mrs. Alfred Aldrich, Patterson, Mrs. James M. Patterson, of Allendale, S. C.; Mrs. Burton Cowden, of Rockmart, Ga.

Mrs. Isaac Boyd is the guest of Mr. and Mrs. James Gilbert for the week. She will be joined by Mrs. Sewell, her mother, and her daughter, Miss Elizabeth Boyd, in two weeks.

Mrs. William Hallman, of Charleston, and Mrs. Chevis Wood, of Anneton, Ala., are at the Wincoff.

THE HISTORY CLASS WILL MEET WITH Mrs. BURK ON FRIDAY AFTERNOON, MAY 8, to celebrate their thirtieth anniversary.

Mrs. E. E. Burkett has as her guests for opera Mrs. William Gilmore Simmons, Mrs. R. Boyd Cole, of Barwell, C. C. Mrs. Alfred Aldrich, Patterson, Mrs. James M. Patterson, of Allendale, S. C.; Mrs. Burton Cowden, of Rockmart, Ga.

Mrs. Isaac Boyd is the guest of Mr. and Mrs. James Gilbert for the week. She will be joined by Mrs. Sewell, her mother, and her daughter, Miss Elizabeth Boyd, in two weeks.

Mrs. William Hallman, of Charleston, and Mrs. Chevis Wood, of Anneton, Ala., are at the Wincoff.

EVERYTHING FOR GRAND OPERA WEEK

C. J. KAMPER GROCERY CO. Phone Ivy 5000 317-325 Peachtree St.

MANY GOOD ATTRACTIONS AT ATHENS CHAUTAUQUA
Athens, Ga., April 27.—(Special.)—Under canvas, seating 2,000, the Athens chautauqua opened its first session ever held here today, with prospects of a great attendance. It is probably the largest series of events

SOLID YEAR OF MISERY

After a Solid Year of Misery; Bordering on Hopelessness, a Grateful Change Comes of a Sudden.

Monticello, Ga.—Miss Tommie Bowen, of this town, says: "I suffered for one long year with serious womanly troubles—and it became so bad that I thought no remedy could cure my case. I was nervous, at times, and had a sick headache so bad, that I could hardly bend over. I tried two different kinds of medicine but they did me no good. I then began taking Cardui, the woman's tonic, and I hadn't used it but one day before I felt a great change. I continued taking it, and I know it saved my life. I believe it is worth its weight in gold. I hope every lady, who suffers from womanly trouble, will try Cardui. I praise it to every lady I meet, and my sister also recommends it as the best of medicines for women." Do you suffer from any of the numerous ailments so common to women, such as headache, backache, side-ache, nervousness, sleeplessness, etc.? Have you that tired, weak, worn-out feeling? If so, we urge you to take Cardui, the woman's tonic. It has not only relieved thousands of women suffering from serious womanly ailments, but has also been found an excellent tonic for that tired-out feeling. Get a bottle of Cardui today.

of a similar nature ever planned for a Georgia town. The Redpath bureau is furnishing the talent and the high school of the city is sponsoring the enterprise. Tuesday's lecturers are Dr. G. R. Wallace, Everett Kemp and Dr. Edward Amberg, Orl. Wednesday, Dr. Wallace and Wallace Bruce Amberg. The musical events of the two days are to be the Welch-Christensen-Baker company, the Harmony Concert company and the Dunbar Bell Players and Solo quartet; the Ben Grant players appear Wednesday evening in "Twelfth Night" and the rest of the week has even more prominent entertainers and lecturers and companies of musical folk.

TWO WOMEN AVOID OPERATIONS

By Taking Lydia E. Pinkham's Vegetable Compound.

Chicago, Ill.—"I must thank you with all my heart for Lydia E. Pinkham's Vegetable Compound. I used to go to my doctor for pills and remedies and they did not help me. I had headaches and could not eat, and the doctor claimed I had female trouble and must have an operation. I read in the paper about Lydia E. Pinkham's Vegetable Compound and I have taken it and feel fine. A lady said one day, 'Oh, I feel so tired all the time and have headache.' I said, 'Take Lydia E. Pinkham's Vegetable Compound,' and she did and feels fine now."—Mrs. M. R. Karschnick, 1428 N. Paulina Street, Chicago, Illinois.

The Other Case.
Dayton, Ohio.—"Lydia E. Pinkham's Vegetable Compound relieved me of pains in my side that I had for years and which doctors' medicines failed to relieve. It has certainly saved me from an operation. I will be glad to assist you by a personal letter to any woman in the same condition."—Mrs. J. W. Sherer, 126 Cass St., Dayton, Ohio.
If you want special advice write to Lydia E. Pinkham Medicine Co. (Confidential) Lynn, Mass. Your letter will be opened, read and answered by a woman, and held in strict confidence.

ATTRACTIVE WOMEN IN MOST HANDSOME GOWNS DISTINGUISH THE FIRST NIGHT AT GRAND OPERA

Beautiful Scene at Auditorium Monday Night

Atlanta's crowning glory—her women—did their part in that union of forces which make the artistic whole of Grand Opera. Their beauty, their brilliancy and their toilets made dazzling the audience greeting the premiere of Atlanta's opera season, 1914. Every box held a picture of interest and grace; everywhere in the dress circle, in the main body of the house, in the galleries, was there the beauty and the chivalry that gives social life its zest, and the piquancy and interest that "fine feathers" and jewels give an assembly. Silver-haired ladies in revered black silks, old lace and pearls set in onyx were there. The school girl, still wearing a white gown and blue sash as her best, was there. The debutante, in her first satin gown and corsage bouquet, was there. The smart young woman, with her shapely shoulders, and her chiffon gown was painted in roses. Apple blossoms adorned the corsage of a veritable Hebe, who wore green silk and tulle, and there were French roses, and gardenias and orchids enough in the bouquets worn and carried to embower the shrine of fairies.

GOVERNOR SLATON'S BOX.

In Governor Slaton's box was Mrs. Slaton, radiantly pretty in a turquoise blue gown brocaded in roses and gold foliage. The corsage of tulle was overlaid in gold lace, and she wore a corsage bouquet of violets. With her was Mrs. William D. Grant, handsome in black satin with draperies in pointed acorn lace. With them were Miss Dorothy Hebert of New Orleans, and Dr. Willis Ragan. Miss Hebert wore white tulle sparkling with silver and crystal beads, and she carried an armful of American Beauty roses. She was one of the most popular of the debutantes in New Orleans this winter, and was one of the maids of honor at the Comus ball. She is the guest of honor in the Capital City club afterwards she and Miss Morgan and Miss Margaret Montgomery were at a supper given by Mr. Paul Octave Hebert and chaperoned by Mrs. Slaton. Miss Montgomery was the "Queen of Mithras" at the ball given by that organization during Mardi Gras. She is with Mr. and Mrs. T. L. Airey at the Georgian Terrace, and wore white satin and tulle last evening.

COLONEL PEEL'S BOX.

Colonel and Mrs. William Lawson Peel entertained Madame Ober, Mr. Coppens and Mr. Guard, and they had many visitors. Mrs. Peel wore an elegant toilet in white brocade satin. It was trimmed in rose point lace, and she wore pearls and diamonds. Mrs. Delos Bodgett was the guest of honor in Colonel Ragan's box, and she was visited by many of her Atlanta friends who knew her as Daisy Peck. She was dressed in white tulle and white satin brocade embroidered in silver. Her charming young daughter wore white silk and tulle. Miss Julia Murphy, who with Messrs. James and Ralph Ragan completed the party, wore a dainty toilet in pink chiffon with draperies of white lace. Mrs. Robert J. Lowry wore her golden wedding gown, a beautiful gown of white satin brocade embroidered in gold. Mrs. E. P. McBurney, her guest, wore white charmeuse brocaded in silver and crystals, and a necklace of diamonds. Mrs.

Lawrence D. Tyson, of Knoxville, wore lavender brocade satin. Miss Tyson, one of the beauties of the assembly, wore white chiffon and lace. No woman in the assembly was more admired than Mrs. Kenneth Murchison, of New York, who was in the box with her niece, Miss Catherine Ellis, Mr. John D. Little and Mr. Dan McDougall. She wore a Frenchy toilet of flesh-colored satin with draperies of old blue embroidered in silver. Miss Ellis wore white brocade satin, the design defined in pearls and crystals. The corsage was completed by a little jacket of crystals. Mrs. Kelt Evans was being welcomed by her friends after her trip abroad. She wore a Parisian toilet of blue tulle and white, the corsage trimmed in brown tulle, with white diamonds and emeralds. In the party with her were Mrs. Evans, Miss Harriet Calhoun, Miss Virginia Rowland and Mr. Stewart Witham and Mr. Eugene Haynes. Mrs. Kelt Evans was being welcomed by her friends after her trip abroad. She wore a Parisian toilet of blue tulle and white, the corsage trimmed in brown tulle, with white diamonds and emeralds. In the party with her were Mrs. Evans, Miss Harriet Calhoun, Miss Virginia Rowland and Mr. Stewart Witham and Mr. Eugene Haynes.

Mrs. and Mrs. Hugh Richardson entertained the guests. Mrs. Barker, Dr. and Mrs. Westmoreland in their box. Mrs. Barker wore a beautiful toilet in white brocade chiffon and point de ferre lace. Mrs. and Mrs. Emory Winship and Mr. and Mrs. Walter Lemar, of Macon, had the charming Miss Casey, of California, with them, and their box was the center of the night parties between the acts of the opera. Mrs. Winship wore a handsome one, combining white charmeuse and lace and embroidery in silver. Mrs. Lemar wore a gown of white tulle with overdrapes of blue embroidered in threads of gold. Miss Casey wore a white satin and tulle gown with a pink tulle gown trimmed in chiffon. Mrs. and Mrs. Spalding, Jr., was beautifully gowned in white. Mrs. Francis O'Neill, of Charleston, wore white brocade chiffon. Mrs. Robert A. Smyth wore a white tulle gown, the corsage finished with a sequin of pale green, embroidered in silver. Mrs. Henry S. Jackson wore a beautiful gown in rose colored satin, the corsage embroidered in silver. Mrs. Edgar and Mrs. King were charming in a Parisian gown of white satin with draperies of tulle, the corsage embroidered in pearls, and finished with a touch of blue.

LOVELY MISS CALHOUN.
Miss Harriett Calhoun wore a Frenchy toilet of orchid colored tulle brocade. The corsage of tulle was trimmed in orchids. Mrs. J. E. Hockaday wore a gray satin gown with overdrapes of net embroidered silver and tulle. Mrs. Frank Hawkins wore a becoming toilet in fine orchid shades. The skirt of white tulle draped on tulle of a deeper tone. The corsage of tulle over flesh-colored chiffon was finished with a touch of blue. Mrs. Frank S. Ellis wore a handsome toilet in white and silver brocade, the corsage embroidered in silver and crystals. Mrs. Hurecamp wore a white satin gown draped in black tulle and point de ferre lace. Mrs. Ella Wright Wilcox wore an every colored gown with tulle and draperies of coral colored chiffon, and shadow lace of cream color showing pink threads. The giraffe ring fish was of coral color and gold. Her wrap of white embroidered crepe was lined with coral color. Mrs. Phiney Calhoun's beauty was accentuated by a toilet in black chiffon and tulle, the corsage embroidered in brilliants. Mrs. William Kaiser wore a white tulle gown with airy draperies of tulle embroidered in silver. Mrs. M. K. Arris wore a gown of white and blue, with tulle draperies of white chiffon painted in a design of orange blossoms. Mrs. Alexander Smith wore a black satin gown with corsage of white tulle and crystal embroidery. Mrs. Robert Alston wore a smart gown in jonquil yellow silk combined with chiffon and lace. Mrs. Alexander King wore a white satin gown veiled in black and white lace. Mrs. James L. Dickey wore a black satin gown of graceful fashion, the corsage of lace over flesh colored chiffon.

PRETTY TOILETS.
Mrs. William Tilt wore a pretty toilet in apricot colored silk with tulle draperies. Mrs. Esther Smith wore a pale blue tulle gown with tulle draperies. Mrs. Walter Brooks wore a beautiful toilet in lavender silk with draperies of old English lace; her wrap of cream-colored brocade was gold-threaded, and in draped fashion. Mrs. Frank Inman wore pale pink satin trimmed in gold-threaded net and lace. Mrs. W. J. Morrison wore white tulle silk made in Frenchy fashion, finished with a wide band of white flowers in a Dresden design. Mrs. John Patterson, of North Caro-

lina, wore a lavender chiffon gown trimmed in lace. Mrs. William T. Newman wore a white lace and satin gown. Mrs. Percy Adams wore a white chiffon cloth gown trimmed in lace. Mrs. Don A. Pardee wore a pale blue tulle gown combined artistically with lace. Mrs. W. D. Manley wore a yellow tulle gown with overdrapes of black and pink roses. Mrs. Harry M. Atkinson wore a mignonette green satin with overdrapes of black thread lace. Miss Max Atkinson wore white tulle, trimmed in black tulle and pink roses. Mrs. Milton Dargan wore a white charmeuse satin gown, trimmed in black lace and jet. Miss Helen Dargan wore a white brocade charmeuse, the corsage embroidered in crystal. Mrs. Harry English was receiving a cordial welcome from her many friends. She was becomingly gowned in black tulle embroidered in silver. Mrs. W. S. Elkin wore a French gown of jonquil yellow satin, the corsage and draperies of tulle embroidered in opal-tinted beads. Mrs. H. E. Harman wore a white satin gown, the corsage embroidered in crystal. Miss Dorothy Harman wore a white tulle gown trimmed in midnight blue tulle. Mrs. Howard Bucknell wore a silver blue satin gown combined with lace, and the corsage embroidered in crystals. Mrs. Bates Block wore a midnight

blue chiffon gown threaded in gold; the corsage of tulle embroidered in gold. Mrs. Shepard Bryan wore a pale blue silk gown trimmed in white lace and pink roses. Miss Margaret Hawkins wore pale pink tulle silk with trimmings of lace and Dresden flowers. Mrs. Richard Johnston wore a becoming toilet in black tulle and satin. Mrs. Frances Carter Divlie wore pale pink satin, with draperies of tulle. Mrs. Spencer Atkinson wore lavender brocade silk. Mrs. Dent of Washington, D. C., the guest of Mrs. Hickey, wore a flesh-colored satin gown, brocaded in gold.

Davison-Paxon-Stokes Co.
Extraordinary Price Reductions In Wash Fabrics Today

Scissors will be kept busy today cutting off these pretty cottons—some at one-third, others one-half their regular price. For instance:

\$1, \$1.25, \$1.39, \$1.50 and \$1.75 Raines at 59c Yard

A great variety of colors in plain, fancies, checks and broadcases. Beautiful fabrics.

50c Piques at 25c Yard

White Piques in a variety of Wide-Wale Welts, for Women's skirts, Children's suits and coats. Small cord, white Piques, several grades, at 25c, 40c and 50c yard.

Luna Lawn, a sheer, dainty fabric for dainty white frocks—specially popular for Infants' dresses.

36-inch width, 15c yard.
38-inch width, 20c and 25c yard.
45-inch width, 25c and 35c yard

Reception Voile—a new and particularly pretty printed fabric for dainty summery frocks. the colorings are lovely; 38 inches wide—25c yard.
Nub-Weave Crepes in plain colors; 27 inches wide—25c yard.
Striped, checked and plain crepes; colors; 25c yard.
Silk-stripe crepe Waistings, pastel shades; beautiful, soft, silky—very popular for blouses; 39c yard.
44-inch colored Linen Suiting; all pure linen; 38c yard.
34-inch brown blouse or dress Linen; 25c yard.
90-inch White Linen Suiting, priced at 70c yard.

Many of these Spanish Lace Scarfs will be worn at Grand Opera

They are also in demand for draperies, for tunics on dainty dresses and for blouses. There are white and black scarfs of Spanish lace, rich, beautiful; 2 to 3 yards long, 18 to 27 inches wide; priced \$5 to \$22.50.

Ask at Our Glove Counter for a Box of Wonder Cleaner

For cleaning kid gloves, kid slippers, babies' shoes, women's white shoes—also for removing grease, paints and stains from silk, satin and wool goods. A book of directions for using will be given you. Price for cleaner, 25c box.

All Goods Purchased on Charge Accounts Today, Tomorrow and Thursday Will Go on Your May Statement

Free Corset Instruction This Week—
Nemo and Smart Set Corsets

Instruction Week
Direction of Mrs. Richardson
Instructor from Nemo Hygienic-Fashion Institute, N.Y.

It is the simple truth that Nemo and Smart Set Corsets have many features of great value which are not found in any other corsets.

Each Nemo and Smart Set model, if properly selected and accurately fitted, insures a degree of hygienic comfort and up-to-date style that many women are unable to secure in other makes.

Nemo Corsets—\$3, \$3.50, \$4 and up.
A splendid new "Auto-Massage" model (No. 328) with long skirt and low bust—\$3.00.
A wonderful new figure-reducing model (No. 512) for tall, full figures—\$5.00. And a dozen others.

Smart Set Corsets—\$4.00 and Up.
Long, modish models, with low bust and new special comfort and style features, including the novel "Hip-Ease" device, which takes all pressure from sensitive hip bones.

Mrs. Richardson has been sent here from the Nemo Hygienic-Fashion Institute to give expert instruction in selecting, fitting and wearing corsets in a scientifically correct manner.

We advise our customers to take advantage of this extraordinary opportunity to enjoy corset-service of the highest class.

Smart Skirts at \$5

Skirts exactly like the illustration, made of good all-wool poplin, black or navy blue; very becoming and of excellent value at this price—\$5.00.

Davison-Paxon-Stokes Co.

Pure in the Making Sure in the Baking CALUMET BAKING POWDER

Just an ordinary knowledge of baking requirements on your part is all that is necessary to produce perfect bakings with Calumet Baking Powder. Calumet by its purity and perfect leavening qualities does the rest.

Leave your next baking to Calumet and note the improvements—also note the saving—for Calumet is economical in cost and use. All good grocers sell it.

RECEIVED HIGHEST AWARDS
World's Pure Food Exposition
Chicago, Ill.
Paris Exposition, France,
March 1912.

You don't save money when you buy cheap or big-can baking powder. Don't be misled. Buy Calumet. It's more economical—more wholesome—gives best results. Calumet is far superior to sour milk and soda.

Smoothest, Softest Talcum Powder Made

Air-Float TALC

Sanitized. Delightfully Perfumed. White or Pink Tint. Guaranteed pure by **TALCUM PUFF CO., Makers and Manufacturers** South Terminal Bldg., Brooklyn, N. Y.

Spring Wedding.

Customers placing with us orders for social stationery may have the assurance of correct forms, skilled workmanship, moderate prices, and prompt delivery.

We have the most completely equipped plant in this part of the country

BYRD'S BUILDING ATLANTA.

The kind with the natural flavor of the tomato—"keeps" after it is opened

Blue Label Ketchup

Contains only those ingredients Recognized and Endorsed by the **U. S. Government**

Rensen Scientific Expert Referee Board
National Association State Food and Dairy Commissioners

Made from red-ripe tomatoes—fresh from the field—combined with pure spices, prepared in cleanly kitchens.

Formula and label unchanged—the Food Law now conforms to our high standard of excellence.

Our kitchens and all of our other departments are always open and visitors are made welcome.

Insist upon goods bearing our name

CURTICE BROTHERS CO., Rochester, N. Y.

"Gittin' Thar Fustest" Decides the Auto Contest.

A Confederate general with more bluntness than education used to say that battles were won by—"Gittin' thar fustest, with the mostest men."

That also is the secret of success in The Constitution's free distribution contest of autos, player-pianos, cash prizes.

Getting there first with the most votes, what counts.

The Constitution is after circulation.

You are after an auto or a player-piano.

It is easy to get subscribers to The Constitution.

It's the only morning newspaper in the field, and it has back of it forty-six years' prestige in having "delivered the goods."

The Constitution means an accurate newspaper to men and women.

That's why working for The Constitution is an easy matter.

But, it will help you a lot to "Git thar fustest."

For details address—**THE CONSTITUTION, Contest Dept., Atlanta, Ga.**

ATTRACTIVE WOMEN AT GRAND OPERA

Continued From Page Nine. The corsage trimmed in gold-threaded lace. Mrs. Hickey wore a white satin gown, trimmed in tulle and crystal embroidery.

ver gown, brocaded in the peacock colors. MRS. BRANDON'S BEAUTIFUL GOWN. Mrs. Brandon wore a beautiful toilet in cell blue lace brocaded in silver leaves.

Rhodes was handsome in a white tulle gown with rhinestone trimmings. Mrs. Harry Schlesinger was gowned in a handsome gown with over-dress of chiffon embroidered in iridescent shades.

costume was of white chiffon and lace. Mrs. Harry Schlesinger was gowned in a handsome gown with over-dress of chiffon embroidered in iridescent shades.

combined with bright green satin, the corsage and draperies of white lace. Mrs. Hamilton Black's gown was rose charmeuse and gold lace.

Miss Eunice Reeves, of Athens, wore white chiffon. Mrs. T. B. French wore lavender silk brocade.

Marion Woodward wore white lace over green taffeta. Mrs. Gordon Kiser wore flesh-colored satin draped with cell blue and pinstriped in crystal.

We've come again, the hard-working TANGO TRIO—Who toil for the people and who they all know. Last week we told you how we did up a shirt. And how hard we struggled to get out the dirt.

The Trio Laundry Ivy 1099

Maximum Efficiency With minimum ice consumption is our aim in buying our Refrigerator stock. Our line is absolutely complete and we can furnish you any size box on short notice. Special for this week A fifty-pound ice capacity REFRIGERATOR, regular \$8.50 value, \$5.98 this week only. King Hardware Co. 53 Peachtree 87 Whitehall

W. F. WESLEY REPLIES TO W. H. ABBOTT Mr. Abbott said in his card in Sunday's Constitution that those who opposed him politically, and I judge that applied to me, were attempting to place him in an attitude of being against the salary system, was unfair and intended to deceive.

Mrs. Eugene Calloway wore pink embroidered crepe. Mrs. A. N. Bentley wore a charming gown with draperies of white chiffon.

Mrs. Samuel Weiman wore a lovely gown of dull blue chiffon. Mrs. D. Meier wore a beautifully gowned in white lace. Miss Caroline Bow Moore wore rose charmeuse.

Mrs. James Freeman wore white taffeta with overdrapery of black tulle and corsage bouquet of white roses. Mrs. T. D. Meador, Jr., wore Congo taffeta with overdrapery of lace and rhinestone trimmings.

Mrs. Jerome Jones was handsomely gowned in black charmeuse. Mrs. Mel Wilkinson wore a beautiful gown of blue satin with tulle lace and touches of ermine.

Mrs. Alfred Newell was lovely in pink brocade with overdrapery of lace. Mrs. Russell Parler was most effectively gowned in white chiffon with black lace.

Mrs. James R. Gray wore ivory white satin with trimmings of black tulle. Mrs. Immaculate Gray wore flesh-colored satin, embroidered with crystals.

Mrs. John Arthur Hynds' charming costume was of white chiffon and lace. Mrs. Harry Schlesinger was gowned in a handsome gown with over-dress of chiffon embroidered in iridescent shades.

Mrs. Charles Calloway wore yellow brocade satin with draperies of pink chiffon. Mrs. Isaac Boyd wore white satin with overdrapery of black lace.

Mrs. Robert Gregg wore white charmeuse net with lace encrusted with crystals. Mrs. Charles Davis wore a white gown with tulle.

Mrs. Arthur D. Bryan, of Clanton, S. C., wore white chiffon over white tulle. Mrs. Lee Jordan wore pink crepe embroidered and having a little jacket of iridescent beads.

Mrs. Fred Lewis wore white crepe combined with lace. Mrs. Haynes McFadden wore yellow crepe net with lace.

Mrs. Robert W. Davis wore pink chiffon with draperies of white tulle. Mrs. Helen Watkins wore yellow crepe de chine with ruffles of lace and tulle.

Mrs. Campbell Woodridge wore white net embroidered in crystal over pink chiffon taffeta. Mrs. Julius DeGue wore gold lace over pink chiffon taffeta.

Mrs. George Forrester wore white charmeuse with overdrapery of green chiffon. Mrs. Laura Lewman, of Barbourville, Va., wore a gown of shadow lace.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

Mrs. Stephen T. Barnett wore white crepe de chine and lace. Mrs. Keats Speed wore blue crepe. Mrs. Simell, of Lexington, Ky., wore white chiffon.

That Weak Back accompanied by pain here or there—extreme nervousness—sleeplessness—may be faint spells—or spasms—all are signals of distress for a woman. DR. PIERCE'S Favorite Prescription

Straw Hats at L. C. Adler's --In quality, style and variety, they are worthy of your attention. --Sennits. --Milan Straws. --Bangkoks. --Yeddos. --Panamas. --China Braids. --Swiss Braids. L. C. Adler 116 PEACHTREE

It's a Varnish that Works like a Charm Restores to the automobile that gloss which marks a this year's model. You or your chauffeur can apply it with a cheesecloth. TACCO VARNISH Needs no rubbing and dries in five hours, leaving a bright permanent finish. A quart will make a car look like new.

Three Humorous Stories--- and very human, too, are included among the eight notable stories in Harper's Magazine for May. Forrest Crissey recounts a laughable yarn of a tobacco-famine that occurred in a frontier town snowed up by a blizzard. "An Interlude" by Elizabeth Jordan and "An Imaginary Vacation" by Howard Brubaker are laughter-makers, too, in the May Harper's Magazine

Tull C. Waters Tells Why Some of His Colleagues Are Fighting His Re-election TO THE VOTERS OF FULTON COUNTY: In 1913 a ring of three men gained control of the county commission. They have since administered the affairs of the county by private caucuses. This ring has paid to the Barber Asphalt company from Fulton's treasury \$5 per ton more for that company's material, Trinidad Asphalt, than the market price.

Southern Cross Is Lost.
New York, April 27.—Bowling & Co., agents here for a fleet of vessels engaged in sealing off Newfoundland, after Southern Cross that all hope for steamer Southern Cross and her crew of 174 men had been abandoned.

Blood Tonic Has Important Meaning
Puts the Right Sort of Vim Where Most Needed.

To tone the blood means to enable it to throw off accumulated impurities, to increase the red corpuscles and to put the blood-making organs into such active condition as to produce that consistent sensation of what we feel as health.

LOCAL ARTISTS' WORK ON VIEW AT LIBRARY

Many Cartoons and Sketches Collected by Miss Wootten at Carnegie Library.

Now that Atlanta has an art salon promoted by one of the most enthusiastic and competent art lovers in the city—Miss Katherine Wootten—Atlanta will have an excellent opportunity to observe the creations of such local celebrities as Gregg, Carter, Brewerton, Henderson and others, as well as numerous cartoonists of national repute.

Friends Pay Tribute To Memory of Girl Killed One Year Ago

Through courtesy of V. O. Rankin and contributing friends a special car was chartered Monday afternoon and about one hundred friends and relatives of Mary Phagan went to Marietta to hold a memorial service over her grave.

FULTON SUPPLY COMPANY OPENS BUSINESS MAY 10

The Fulton Supply company, a recently organized general mill and machinery supply house, will begin business on or about May 10.

NAME CONTEST IS WON BY MISS FURSTENBURG

"When Old Glory Waves" was the name selected as the most appropriate for the play produced last week at the Bijou theater by Eddie Black and his stock company.

MEMORY OF HOPKINS HONORED BY THE BAR

Simple Ceremonies Mark Memorial in the Georgia Supreme Court.

Simple, yet impressive, ceremonies marked the memorial to the late Judge John Livingston Hopkins, of Atlanta, in the courtroom of the Georgia supreme court, Monday morning.

Addresses were made by Governor John M. Slaton and prominent members of the bar association.

JAPAN TO PARTICIPATE IN CANAL EXPOSITION

Tokio, April 27.—An official announcement issued today by the government says it has been definitely decided that Japan will participate in the Panama-Pacific exposition at San Francisco.

Thomas Court Convenes.

Thomasville, Ga., April 27.—(Special.)—Thomas superior court reconvened this morning after having adjourned over from Saturday, and the criminal docket was again taken up.

BURNS CLUB ENTERTAINS SCOTS FROM LITHONIA

The Burns club, of Atlanta, entertained the Burns club of Lithonia at a barbecue at the Atlanta Burns' cottage on Monday afternoon, thus returning the compliment of "Dogwood Day" several weeks ago when the Lithonia Scots and Burns lovers were the hosts of the Atlanta.

CAMERAS AND SUPPLIES BY PARCEL POST

Select your Anaco Camera from illustrated price list (enclose one cent card request) if not available factory returns, and you must back. On order C. O. D. express subject to inspection; return as our expense if not to your liking. You will receive this 1 Day. Mail us your films for expert developing and printing. Quick mail order service.

HOTELS AND RESORTS
Canandaigua, Pa., Pocono Mountains.
New Spruce Cabin Inn Where you can greatly enjoy rooms on suite with bath, electric lights, golf, steam heat, expert catering and fine dining. Booklet, Pocono Station, Penn. R. R. W. J. and M. D. PRICE.

ASTHMA

Hay Fever, Bronchitis, Croup or Cough RELIEVED INSTANTLY BY THE **Gouaux Remedies**
A liberal sample sent on application. Write today. Relief absolutely guaranteed.
ESTATE OF F. GOUAUX, Dept. Houson, La.
For sale at JACOBS' PHARMACY, 105 S. 11 streets. Free samples at Main store, 6-13 Marietta street.

EDUCATIONAL

SCHOOL OF EXPRESSION
Mind—body—voice. Leader for 20 years. Send for list of Dr. Curry's books, "Expression." Booklet on summer terms held in Boston. Subjects: University of Chicago. Books sent for home study. S. S. Curry, Ph.D., Litt. D., Pres., Conley St., Boston, Mass.

PACE COURSES

Accountancy and Business Administration. Extension instruction by Mail. Write for our offer of a month's trial instruction at \$6—actual cost.

HOTEL WAITERS HELP NEGRO Y. M. C. A. FUND

The benefit that the head and side writers of several of the hotels and clubs in the interest of the colored men's branch of the Y. M. C. A. proved to be a success from many points of view.

MISTRIAL IS DECLARED IN D. C. CAMPBELL CASE

Pelham, Ga., April 27.—(Special.)—At 8 o'clock this morning Judge E. E. Cox declared a mistrial in the case of the state against D. C. Campbell, charged with the murder of John Harrell.

HOTELS AND RESORTS HOTELS AND RESORTS

HOTEL GOTHAM

A Hotel of refined elegance, located in New York's social centre. Easily accessible to theatre and shopping districts.
Single rooms (bath) \$2.00 to \$3.00
Single rooms with bath \$3.50 to \$5.00
Double rooms with bath \$5.50 to \$8.00
SPECIAL DISCOUNTS 25% to 50% MAY to OCTOBER.
Wetherbee & Wood
Fifth Ave. & Fifty-fifth St. NEW YORK CITY

MASTER STROKE

In business and in diplomacy, what is known as the master stroke is the inspiration of genius which suddenly lifts the whole project forward on the very flood tide of success.
It is a master stroke when building to specify
E. G. WILLINGHAM'S SONS
Lumber and Interior Trim.
Auto truck deliveries.
542 WHITEHALL STREET

Wonderful Pageant

100 Nobles of the Mystic Shrine
ATLANTA, GEORGIA
Tuesday, May 12th 1914
Great as to Numbers
Magnificent as to Detail
Miles in Length
One Hundred Shrine Patrols in Fancy Costume—One Hundred Bands of Music—High Dignitaries of the Order—Thousands of Shriners Afoot and Camel-Back
Most Spectacular Event of Its Kind Ever Witnessed in the South
The public is not only cordially invited, but will be greatly interested and entertained in witnessing this superb event
Reduced Fares from All Points—Greatly Augmented Service.
SOUTHERN RAILWAY
PREMIER CARRIER OF THE SOUTH
For complete particulars as to fares, schedules, and sleeping-car service, communicate with
City Ticket Office, No. 1 Peachtree St.
J. C. Beam, A. G. P. A. ATLANTA, GA. R. L. Baylor, D. P. A.

THIRTEEN AUTOMOBILES GIVEN AWAY BY THE ATLANTA CONSTITUTION

IN A GREAT \$25,270 FREE GIFT CAMPAIGN

Enter the Contest Today—You Can Win—No One Has a Better Chance Than You Fill Out Blank Below and Mail It Today—The Free Gift Campaign Is Open to Every One

IT COSTS NOTHING TO ENTER. NOMINATE YOURSELF, RELATIVE OR FRIEND AND WIN AN AWARD EVERY ENERGETIC ENTRY WILL BE GIVEN A PRIZE

This contest is open to everybody. Any gentleman in the state of Georgia or contiguous territory desiring to enter can do so through the name of his wife, mother, sister, cousin, lady friend, etc. The statement made repeatedly by The Constitution that this contest is open to every woman in its territory does not mean that both men and boys cannot participate in the contest through some lady relative or friend. With this proviso everybody is invited to enter this campaign.

A booklet containing all the rules of the contest, full and complete instructions, subscription rates and voting power of same, as well as a supply of blanks and receipt books, will be mailed upon receipt of nomination or that of a relative or friend today and have your name recorded as a contestant. You can thus begin early in piling up votes and continue until the end, which may win you one of the most valuable prizes in this contest.

LIST OF PRIZES ALL F. O. B. ATLANTA

2 Seven-passenger Oakland Touring Cars	\$2,525.00 each	\$5,050.00
2 Five-passenger Velie Touring Cars	\$1,560.00 each	\$3,120.00
9 Five-passenger Overland Touring Cars	\$1,150.00 each	\$10,350.00
9 Ludden & Bates Self-Player Pianos	\$750.00 each	\$6,750.00
Total		\$25,270.00

All those who do not win one of the above-named valuable prizes will be paid a cash prize at the rate of \$10.00 for every \$100.00 of new subscriptions turned in during the campaign. There will be no blank or failure to those who turn in \$100.00 or more in new subscriptions.

NOMINATION BLANK
In \$25,270 Circulation Campaign

The Constitution—Gentlemen: I nominate _____ (State whether Mrs. or Miss.)
City _____ State _____
Street No. _____
as a candidate in The Constitution Circulation Campaign.
Signature _____ Address _____

This nomination blank will count 5,000 votes if sent to the Campaign Department of The Constitution. Only the first nomination blank received will count for votes. The Constitution reserves the right to reject any nomination. The name of the person making the nomination will not be divulged.

RULES OF THE CAMPAIGN

1. Fill out the nomination ballot and send same to the Contest Department of The Constitution. Each contestant is entitled to one coupon good for 5,000 votes. Contestants may nominate themselves. They do not have to be subscribers to The Constitution. It costs nothing to enter this contest, and no obligations are involved in doing so. Send your name or that of a friend or relative, today.
2. Any white woman in the territory covered by this paper is eligible to enter this great voting contest.

SALES IRREGULAR IN COTTON MARKET

Near Months Unsettled by Uncertainty as to Effect of May Notices Expected Today.

New York, April 27.—The cotton market was irregular today, with near months unsettled by uncertainty as to the effect of the notices expected today. The market was unsettled by uncertainty as to the effect of the notices expected today.

COTTON MARKETS.

Spot cotton markets: Atlanta, steady; middling, 13 1/2. Athens, steady; middling, 13 1/2. Macon, steady; middling, 13 1/2.

New Orleans Cotton.

New Orleans, April 27.—On reports of weather in Texas unfavorable to the crop and expectation of heavy tenders on May 1st, the market here was active at times and put the closing price at 11 1/2 points over final figures Saturday.

Liverpool Cotton.

Liverpool, April 27.—Cotton spot sales: good middling, 13 1/2; ordinary, 12 1/2; low middling, 11 1/2; low ordinary, 10 1/2.

John F. Black & Co.

New York, April 27.—(Special.)—There is a feeling of uncertainty in the market as to the effect of the notices expected today.

Hubbard Bros. & Co.

New York, April 27.—(Special.)—In anticipation of a more peaceful outlook the Liverpool market was steady at only a small concession.

Jay, Bond & Co.

New York, April 27.—(Special.)—Heavy rains in Texas and Oklahoma have been followed by further complaints from growers.

Dry Goods.

New York, April 27.—Cotton goods markets were very quiet and yarns were firm today. Raw silk ruled firm.

Holiday in Savannah.

Savannah, Ga., April 27.—No naval stores holiday.

RANGE IN COTTON. Table with columns: Range in New Orleans Cotton, Open, High, Low, Sale, Close, Prev. Close.

Range in New Orleans Cotton. Table with columns: Open, High, Low, Sale, Close, Prev. Close.

Range in New Orleans Cotton. Table with columns: Open, High, Low, Sale, Close, Prev. Close.

STOCKS.

Table of stock prices including Amal. Copper, Am. Ag. Chem., Am. Can., etc.

BONDS.

Table of bond prices including U. S. 2s registered, U. S. 3s registered, etc.

Metals.

Table of metal prices including New York, April 27—Lead firm at \$3.80.

Foreign Finances.

Table of foreign financial data including London, April 27—Consols for money.

Country Produce.

Table of country produce prices including Chicago, April 27—Butter, creamery; cream.

Comparative Port Receipts.

Table comparing port receipts of cotton at the party ports on Monday, April 27.

Cotton Seed Oil.

Table of cotton seed oil prices including New York, April 27—Cotton seed oil.

Money and Exchange.

Table of money and exchange rates including New York, April 27—Call money steady.

RAIN HAS BEARISH EFFECT ON WHEAT

Market Closed Comparatively Steady at 1-8 to 3-4 Cent Decline—Loss Shown by Other Grains.

Chicago, April 27.—Beneficial rains throughout most of the winter and spring crop belts had much more influence in making the wheat market bearish today than the assumed outlook.

Chicago Quotations.

Table of Chicago quotations including Articles, Open, High, Low, Close, Prev. Close.

Receipts in Today.

Table of receipts in today including Wheat, corn, etc.

St. Louis Cash Quotations.

Table of St. Louis cash quotations including Wheat, corn, etc.

Grain.

Table of grain prices including Chicago, April 27—Cash grain.

Coffee.

Table of coffee prices including New York, April 27—Coffee market.

Rice.

Table of rice prices including New Orleans, April 27—Rough rice.

Live Stock.

Table of live stock prices including Chicago, April 27—Hogs—Receipts.

ATLANTA LIVE STOCK MARKET.

Good to choice beef cows, 800 to 900, \$5.00 to \$5.50. Good to choice beef cows, 800 to 900, \$5.00 to \$5.50.

The above represents ruling prices of good quality beef cattle, inferior grades and mixed to common cows, fat, 700 to 800, \$4.00 to \$4.50.

FLOUR, GRAIN AND FEED.

Flour: Sacked, Per 50 lbs. Victory, in tower bags, 40-42 lbs. low, \$3.25. Quality, in 48-lb. low, \$3.25.

Provisions.

Chicago, April 27.—Pork \$17.75. Lard \$9.00. Bacon \$11.00. Corn \$1.10.

Vegetables.

Peas, 100-lb. sack, \$2.50. Beans, 100-lb. sack, \$2.50. Potatoes, 100-lb. sack, \$2.50.

Fruit and Produce.

Apples, 100-lb. sack, \$2.50. Oranges, 100-lb. sack, \$2.50. Lemons, 100-lb. sack, \$2.50.

Groceries.

Flour, 100-lb. sack, \$2.50. Sugar, 100-lb. sack, \$2.50. Tea, 100-lb. sack, \$2.50.

STOCKS TAKE UMP AT MEXICAN NEWS

Prices, However, Fall Off Again After the Opening. Spectacular Movement in Mexican Petroleum.

New York, April 27.—The sudden shift in the Mexican situation caused a complete reversal in the stock market today. The proposal for mediation and Huerta's reported acceptance came at a time when the market had been sold out.

SHATTERED ROMANCE WILL END IN COURT

Mrs. E. O. Adams, Formerly of Atlanta, Has Ransom J. Austin Arrested. Cincinnati, April 27.—(Special.)—A shattered romance which has its culmination in the murder of a young man.

TAYLOR BADLY INJURED BY LEAF FROM TRAIN

Waycross, Ga., April 27.—(Special.)—Finding that the train was not going to stop at his station, Aaron Taylor leapt from a moving train.

YOUNG GIRL ON REAR OF MOTORCYCLE HAS HER FOOT MANGLED

Ashburn, Ga., April 27.—(Special.)—Glady, the 12-year-old daughter of Mr. and Mrs. H. F. Rainey of this county, was seriously injured in a motorcycle accident which occurred about five miles east of Ashburn yesterday morning about 8 o'clock.

Index to Want Advertisements

Table listing various want advertisements including Automobiles, Business and Mail Order, etc.

ATLANTA LIVE STOCK MARKET.

Good to choice beef cows, 800 to 900, \$5.00 to \$5.50. Good to choice beef cows, 800 to 900, \$5.00 to \$5.50.

The above represents ruling prices of good quality beef cattle, inferior grades and mixed to common cows, fat, 700 to 800, \$4.00 to \$4.50.

FLOUR, GRAIN AND FEED.

Flour: Sacked, Per 50 lbs. Victory, in tower bags, 40-42 lbs. low, \$3.25. Quality, in 48-lb. low, \$3.25.

Provisions.

Chicago, April 27.—Pork \$17.75. Lard \$9.00. Bacon \$11.00. Corn \$1.10.

Vegetables.

Peas, 100-lb. sack, \$2.50. Beans, 100-lb. sack, \$2.50. Potatoes, 100-lb. sack, \$2.50.

Fruit and Produce.

Apples, 100-lb. sack, \$2.50. Oranges, 100-lb. sack, \$2.50. Lemons, 100-lb. sack, \$2.50.

Groceries.

Flour, 100-lb. sack, \$2.50. Sugar, 100-lb. sack, \$2.50. Tea, 100-lb. sack, \$2.50.

ATLANTA LIVE STOCK MARKET.

Good to choice beef cows, 800 to 900, \$5.00 to \$5.50. Good to choice beef cows, 800 to 900, \$5.00 to \$5.50.

The above represents ruling prices of good quality beef cattle, inferior grades and mixed to common cows, fat, 700 to 800, \$4.00 to \$4.50.

FLOUR, GRAIN AND FEED.

Flour: Sacked, Per 50 lbs. Victory, in tower bags, 40-42 lbs. low, \$3.25. Quality, in 48-lb. low, \$3.25.

Provisions.

Chicago, April 27.—Pork \$17.75. Lard \$9.00. Bacon \$11.00. Corn \$1.10.

Vegetables.

Peas, 100-lb. sack, \$2.50. Beans, 100-lb. sack, \$2.50. Potatoes, 100-lb. sack, \$2.50.

Fruit and Produce.

Apples, 100-lb. sack, \$2.50. Oranges, 100-lb. sack, \$2.50. Lemons, 100-lb. sack, \$2.50.

Groceries.

Flour, 100-lb. sack, \$2.50. Sugar, 100-lb. sack, \$2.50. Tea, 100-lb. sack, \$2.50.

John F. Black & Co.

Members New York Cotton Exchange from its organization. Members New York Coffee Exchange. Members Chicago Board of Trade.

JAY, BOND & COMPANY

Members New York Cotton Exchange, New Orleans Cotton Exchange, Associate Members Liverpool Cotton Association. 56 BEAVER STREET, NEW YORK.

HUBBARD BROS. & CO., Cotton Merchants

HANOVER SQUARE, NEW YORK. Members New York Cotton Exchange, New Orleans Cotton Exchange, New York Produce Exchange, Associate Members Liverpool Cotton Association.

ATLANTA AUDIT CO., Inc.

MARION R. MILES, President. 513 Empire Bldg. Phone Ivy 5683. Atlanta.

Cost of Local Want Ads in THE CONSTITUTION

1 insertion 10c a line. 3 insertions 25c a line. 7 insertions 50c a line. 14 insertions 1.00 a line. Classified advertising from outside of Atlanta.

Friendly Relations

EACH window in our bank is numbered, the department represented is specified, and the name of the man in charge is shown upon a glass plate above the grille.

Atlanta National Bank

CAPITAL AND SURPLUS \$2,000,000.00 RESOURCES OVER \$1,000,000.00

Every Home Has Use for Constitution WANT ADS

Constitution Space and Atlanta Land Are Wise and Profitable Investments Both Increase in Value and Produce Big Returns. Buy Land From Want Ads

PERSONAL
HELP WANTED—Female
WANTED—EXPERIENCED SUIT SALES LADIES. GROSSMAN'S, ATLANTA.

PHRENOLOGIST
MME. BOSSWELL, phrenologist, test present and future. Call and consult free. Special reading this week.

ADVERTISE FOUND ARTICLES
A finder of lost goods who has means of knowing the rightful owner, etc.

PROFESSIONAL CARDS
F. H. BRUNNER, Attorney at Law, 112 Peachtree St.

EDUCATIONAL
ATLANTA SCHOOL OF PRACTICAL MILLINERY
THE ORIGINAL and only regular Millinery School in Atlanta.

HELP WANTED—Male
STENOGRAPHERS AND OFFICES
WANTED—Steno-grapher with stenographic and clerical experience.

PROFESSIONS AND TRADES
WANTED—Position in class of class officers. Former position, include selling.

SALESMEN
WANTED—Experienced laundry foreman. Must be able to turn out high-class work.

LOT SALESMEN
INCREASING BUSINESS means to add to out already large sales force.

WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

HELP WANTED—Female
WANTED—EXPERIENCED SUIT SALES LADIES. GROSSMAN'S, ATLANTA.

PHRENOLOGIST
MME. BOSSWELL, phrenologist, test present and future. Call and consult free.

ADVERTISE FOUND ARTICLES
A finder of lost goods who has means of knowing the rightful owner, etc.

PROFESSIONAL CARDS
F. H. BRUNNER, Attorney at Law, 112 Peachtree St.

EDUCATIONAL
ATLANTA SCHOOL OF PRACTICAL MILLINERY
THE ORIGINAL and only regular Millinery School in Atlanta.

HELP WANTED—Male
STENOGRAPHERS AND OFFICES
WANTED—Steno-grapher with stenographic and clerical experience.

PROFESSIONS AND TRADES
WANTED—Position in class of class officers. Former position, include selling.

SALESMEN
WANTED—Experienced laundry foreman. Must be able to turn out high-class work.

LOT SALESMEN
INCREASING BUSINESS means to add to out already large sales force.

WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

AUTOMOBILES
FOR SALE
SPECIAL BARGAIN
1913 COLE touring car, fully equipped, electric lights, electric starter; mechanical condition perfect. \$300 cash.

BUICK MOTOR CO.
241 Peachtree St.
Columbia Automobile Exchange
COLUMBIA AUTOMOBILE EXCHANGE

ADVERTISE FOUND ARTICLES
A finder of lost goods who has means of knowing the rightful owner, etc.

PROFESSIONAL CARDS
F. H. BRUNNER, Attorney at Law, 112 Peachtree St.

EDUCATIONAL
ATLANTA SCHOOL OF PRACTICAL MILLINERY
THE ORIGINAL and only regular Millinery School in Atlanta.

HELP WANTED—Male
STENOGRAPHERS AND OFFICES
WANTED—Steno-grapher with stenographic and clerical experience.

PROFESSIONS AND TRADES
WANTED—Position in class of class officers. Former position, include selling.

SALESMEN
WANTED—Experienced laundry foreman. Must be able to turn out high-class work.

LOT SALESMEN
INCREASING BUSINESS means to add to out already large sales force.

WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

AUTOMOBILES
FOR SALE
SPECIAL BARGAIN
1913 COLE touring car, fully equipped, electric lights, electric starter; mechanical condition perfect. \$300 cash.

BUICK MOTOR CO.
241 Peachtree St.
Columbia Automobile Exchange
COLUMBIA AUTOMOBILE EXCHANGE

ADVERTISE FOUND ARTICLES
A finder of lost goods who has means of knowing the rightful owner, etc.

PROFESSIONAL CARDS
F. H. BRUNNER, Attorney at Law, 112 Peachtree St.

EDUCATIONAL
ATLANTA SCHOOL OF PRACTICAL MILLINERY
THE ORIGINAL and only regular Millinery School in Atlanta.

HELP WANTED—Male
STENOGRAPHERS AND OFFICES
WANTED—Steno-grapher with stenographic and clerical experience.

PROFESSIONS AND TRADES
WANTED—Position in class of class officers. Former position, include selling.

SALESMEN
WANTED—Experienced laundry foreman. Must be able to turn out high-class work.

LOT SALESMEN
INCREASING BUSINESS means to add to out already large sales force.

WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

BUSINESS OPPORTUNITIES
ESTABLISHED 1903. Tom Weaver, a reputable popular price tailor, 130 1/2 Peachtree St.

ATLANTA RADIATOR CO.
FOR SALE—Miscellaneous
SECOND-HAND PAINTING MATERIAL

ADVERTISE FOUND ARTICLES
A finder of lost goods who has means of knowing the rightful owner, etc.

PROFESSIONAL CARDS
F. H. BRUNNER, Attorney at Law, 112 Peachtree St.

EDUCATIONAL
ATLANTA SCHOOL OF PRACTICAL MILLINERY
THE ORIGINAL and only regular Millinery School in Atlanta.

HELP WANTED—Male
STENOGRAPHERS AND OFFICES
WANTED—Steno-grapher with stenographic and clerical experience.

PROFESSIONS AND TRADES
WANTED—Position in class of class officers. Former position, include selling.

SALESMEN
WANTED—Experienced laundry foreman. Must be able to turn out high-class work.

LOT SALESMEN
INCREASING BUSINESS means to add to out already large sales force.

WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

BOARD AND ROOMS
ASK THE CONSTITUTION WHERE TO LIVE
A FREE BUREAU of boarding, and rooming information.

ATLANTA RADIATOR CO.
FOR SALE—Miscellaneous
SECOND-HAND PAINTING MATERIAL

ADVERTISE FOUND ARTICLES
A finder of lost goods who has means of knowing the rightful owner, etc.

PROFESSIONAL CARDS
F. H. BRUNNER, Attorney at Law, 112 Peachtree St.

EDUCATIONAL
ATLANTA SCHOOL OF PRACTICAL MILLINERY
THE ORIGINAL and only regular Millinery School in Atlanta.

HELP WANTED—Male
STENOGRAPHERS AND OFFICES
WANTED—Steno-grapher with stenographic and clerical experience.

PROFESSIONS AND TRADES
WANTED—Position in class of class officers. Former position, include selling.

SALESMEN
WANTED—Experienced laundry foreman. Must be able to turn out high-class work.

LOT SALESMEN
INCREASING BUSINESS means to add to out already large sales force.

WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

RAILROAD SCHEDULES
The following schedule figures are published only for information and are not guaranteed.

ATLANTA RADIATOR CO.
FOR SALE—Miscellaneous
SECOND-HAND PAINTING MATERIAL

ADVERTISE FOUND ARTICLES
A finder of lost goods who has means of knowing the rightful owner, etc.

PROFESSIONAL CARDS
F. H. BRUNNER, Attorney at Law, 112 Peachtree St.

EDUCATIONAL
ATLANTA SCHOOL OF PRACTICAL MILLINERY
THE ORIGINAL and only regular Millinery School in Atlanta.

HELP WANTED—Male
STENOGRAPHERS AND OFFICES
WANTED—Steno-grapher with stenographic and clerical experience.

PROFESSIONS AND TRADES
WANTED—Position in class of class officers. Former position, include selling.

SALESMEN
WANTED—Experienced laundry foreman. Must be able to turn out high-class work.

LOT SALESMEN
INCREASING BUSINESS means to add to out already large sales force.

WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

SALESMEN
WANTED—Experienced stenographer. Position with stenographic and clerical experience.

There are Thousands of Reasons Why You Should Use Constitution Want Ads-- They are the Thousands Who Read These Pages Daily

BUSINESS AND MAIL ORDER DIRECTORY

ST. ANTHONY'S
FURNITURE, household goods, office fixtures, and in fact everything you want. **JACOBS AUCTION CO.** 51 DECATUR STREET. Near High School House. Bell Phone 1-24. Atlanta 2285

W. G. RENNEY & CO., Architects, 52 Arnold St. Specialists on Bungalows and Brick Houses.

A MINUTE MESSENGER. Phone 312. Always on the Minute.

ABSTRACT AND TITLE INSURANCE. ATLANTA TITLE GUARANTEE INSURANCE CO. 100 COMMERCE BLDG. Ground floor. Suitable building. Main 6420

BANKS
AMERICAN NATIONAL BANK Alabama and Broad Streets. Capital and Surplus \$1,000,000. Old and Savings Department in the City.
FOURTH SAVINGS BANK OF ATLANTA Cash capital \$500,000. Surplus \$550,000

BARBER SHOP.
FIRST-CLASS union barber shop and pressing club. 6 East Georgia avenue.

CEMENT FLOWER BOXES AND VASES. PRETTY flower boxes on display at McMillan Bros. seed store. Broad street, Atlanta.

CONTRACTORS AND BUILDERS.
QUEEN & NEILL CONTRACTORS AND BUILDERS. 609 TEMPLE COURT BLDG. ESTIMATES CHEERFULLY FURNISHED. MAIN 515 ATLANTA, GEORGIA

ATLANTA BUILDING AND REPAIR CO. IF YOU are contemplating building we can save you money. We do all kinds of repair work at reasonable prices. All work guaranteed. In fact all we ask is reasonable prices. **W. H. ZEDLER** Contractor, 601 Chamber of Commerce Bldg. Ivy 6681. Rebuilding and repairing given prompt attention. Will complete your home without any money till finished. J. D. Gunter, N. 1188

RECTIFIERS.
THE TROUBLE CO. MFGRS. of rectifiers and charging appliances for electric automobiles and ignition batteries. Repairs on storage batteries of all kinds and electric car work. Phone Main 1527. 462 Canal

GLASS AND WATCH REPAIRING. WATCHES cleaned and guaranteed one year. This is FIRST-CLASS work. No other. **W. H. Allen** Jeweler, 40 Marietta St. Ivy 6104-J

DAIRIES
PEACHTREE DAIRY 513 PEACHTREE ST.—Cream sweet milk. Butterfat. Two wagons. Five messenger boys. Bell phone Ivy 6432

FURNITURE REPAIRING. THE DAMONER REPAIR CO. 453 Lee Street. Furniture repaired and refinished. Office furniture a specialty. Phone Ivy 2425

HORSESHOEING AND RIGGY REPAIRING. M. C. FIELDS 174 Peters St. Rubber City. Atl. Ph. 1842

HATTERS
OLD HATS MADE NEW—Satisfaction guaranteed. Mail orders given prompt attention. **ACME HATTERS** 28 F. HUNTER STREET

JEWELRY REPAIRING. CROWN JEWELRY CO.—74 Whitehall street. Near Vaudeville theater. Jeweler and jeweler. Good and reasonable prices and the highest prices for your old gold and silver.
Dunaway Bros. We buy old gold and silver. Phone Ivy 4111

MATTRESS REPAIRING. Y. RENOVATE MATTRESSES—Repair and recover mattresses. All kinds of furniture repaired. All kinds of furniture repaired. Call Ivy 7200-J. B. B. & Cleburner & Co. 148-A South Peachtree St. Phone Ivy 2123-J. We do best work at lowest prices. Give us a try.

MOVING PACKING AND SHIPPING. FURNITURE PACKING—Moving and packing. We pack and ship your goods. Phone Ivy 7200-J. At 128, 45 Spring St.

MULTIGRAPHING. LITTELL'S FILMS IN TO MATCH ENVELOPES ADDRESSED. Eagle Multigraphing Company 202 1/2 Ansell Bldg. Main 1178

NEW RUBBER TIRES. PUT on your baby's carriage. Repaired and recovered. **Reid Mitchell** 227-228 Woodward avenue. Ivy 7076

ORIENTAL RUGS CLEANED. ATLANTA Oriental Rug and Cleaning Co. Rugs cleaned. \$1.50 and up. Phone Ivy 174. Main 6527

PILLOWERS. ALPAX AND JONES 392 PEACHTREE ST. Ivy 428 Atlanta 588

PLUMBERS. D. J. DONNETT The well known and experienced plumber. Call 5488

REPAIRING. MOORE'S repair and rebuilding. We repair and rebuild your plumbing material of PICKETT PLUMBING CO. We sell everything needed in the plumbing line. Repair sites on West End. 14 1/2 East Hunter Street. 750 both phones

PAINTS AND ORNAMENT. C. F. BINDER & SON MANUFACTURERS of high-grade paints and wall paper. We have a full stock of ready-mixed paints to order. Corner Lee and Poplar streets. Bell phone Ivy 1823-J Atlanta

ROOF REPAIRING. MOONEY REPAIRS all kinds. Roof guaranteed reasonable rates. Call Ivy 3300

RUBBER STAMPS, STENCILS. RUBBER STAMPS—SEALS—STENCILS—SUPPLIES. EAGLE STAMP WORKS 203 1/2 Ansell Bldg. Main 1158

STONES AND OFFICE FIXTURES. E. Y. CROCKETT 151 1/2 Pryor St. All kinds of carpenter work and painting.

SHOE REPAIRING. SHOES HALF-SOLED SEWED 50 CENTS
AT GWINN'S SHOE SHOP. Luckie street. Phone 1188. Call Tascab Company for auto shoe service.

SCREEN DOORS AND WINDOWS. WILLIAMS to make them to order. Happen to have it. Give us your order and we will make them for you. Southern States Screen and Cabinet Co. Box 34. Col. 1st St. Park. East Point 35

TOYS REPAIRING. DAN THE FIXER REPAIRS all kinds of toys, chimneys, lawn mowers, etc. No. 1 East Victoria. Main 439

YARD AND FURNISH. ANDREWS 111 Peachtree. Ivy 2827

WALL PAPER AND STENCILS REPAIRING AND REPAIRING. W. H. HARRIS, 111 Peachtree. Bell Main 1576 Atlanta 1504

WALL PAPER. WALL PAPER—We have a very fine selection of wall paper, all grades that I can show you. 1/2 price for hanging all interior buildings. Call 5488

WINDOW AND HOLE CLEANING. NATIONAL WINDOW CLEANING CO. 17 Hunter St. Main 117. Atlanta 1951

WIRE AND IRON WORKS. W. J. WIRE AND IRON WORKS 23 Martin St. Both phones 3308

WALL PAPER AND DECORATIONS. FRIDDELL BROS. 107 S. Pryor St. Opp. Condit. Bldg. House painting a specialty. Ivy 1782

FOR RENT—Rooms

ASK THE CONSTITUTION WHERE TO LIVE
A FREE BUREAU of boarding and rooming house information. If you wish to see the plans to locate in rooms in any part of the city or suburbs, call on the Agent to constitute. We will be glad to help you get what you want.

Third Floor Constitution Building. Main 508. Address 5091.

ELEGANTLY furnished rooms, adjoining bath, \$4 to \$7. \$10 weekly. Transients accommodated. Apply John V. Brett, 591 Fifth ave. New York. Tel. 7175 Murray Hill

FURNISHED—NORTH SIDE
THE PICKWICK
New 2-story fire and burglarproof. Steam-heated rooms with connecting baths. Convenient shower baths on each floor. 77 1/2 E. Carnegie Library

THE EDGEWOOD
NEW, modern, all outside rooms. The coolest and most downtown place in city; 5 minutes' walk from Five Points. Rates reasonable. 191 1/2 Edgewood ave. Ivy 424-J

NEWLY FURNISHED room, close gentlemen preferred. 31 Durst St. 1 658-J

FOR two gentlemen. Large front room in private home, dressing room, running water hot and cold. If desired, ten minutes' walk from town. 74 Forrest ave. Ivy 5075-J

NICELY furnished suite of rooms, with private bath, one block of Georgian Terrace. Rent permanent. Apply week call 2517 1/2 at 30 N. North avenue.

TWO nicely furnished rooms, one in convenience, one in block of the Candler building. At Houston St. Ivy 6240-J

GENTLEMEN—Delightful room for summer every convenience. Linden Court. Ivy 483

ELEGANT rooms for scholars, every convenience. 605 Washington street. Main 2500

GENTLEMEN, nice rooms, all conveniences, one block PeacHTree. 31 Conit. Ivy 424-J

FOR RENT—Furnished room, splendid location, all conveniences, close in. 81 East North avenue

IF desired, Ivy 4872

NICELY furnished room in a quiet home, close in. 153 Ivy. Ivy 424-J

NEWLY fur. front room in private family, 193 Spring St. apartment. Ivy 2327-J

FOR gentlemen front room, private and convenient, close in. 299-10

NICELY furnished single room, reasonable, all conveniences. 314 Peachtree St. Ivy 6190-J

NEWLY furnished rooms with bath. 314 Peachtree. Ivy 424-J

500 PEACHTREE ST.—Attractive double and single rooms, reasonable. Ivy 7292-J

LARGE, well ventilated room, close in, all modern conveniences. Atlanta phone 1461

FURNISHED furnished room in good location, 315 33 E. Fourth st.

FOR RENT—Two fur. rooms, apt. 1, in the block, 31 E. Fourth. Ivy 424-J

TWO nicely furnished rooms, north side, private home, all conveniences. Ivy 4638

FURNISHED—SOUTH SIDE
ONE or two large well-furnished rooms, all conveniences, very close in. Price \$8 and \$10. 10 East Fair. Main 2082-J

FOR RENT—2 fur. rooms, gentlemen, private family, highest references required. 428 S. Pryor

NICELY furnished front room, private home, all conveniences, by week or month. 147 Pulliam st. All phone 3296

FRONT ROOM, cool, nicely furnished, for two. 22 E. Central. Phone 1188

ONE nicely furnished room, every modern convenience. Call M. 2594-L

NICELY furnished room, with couple, every convenience. Winthrop Court, Apt. Main 2144

ONE front room, furnished, \$6 per week, private family. Haynes street. Call M. 2594-L

ONE nicely furnished room, 344 Capitol avenue. Atlanta phone 1759

FIVE nicely furnished rooms, with board, 100 Peachtree. Call M. 2594-L

THREE or four nicely furnished rooms, south side, close in. Call M. 6847

UNFURNISHED—NORTH SIDE
THREE rooms, to adults, private home, gas, sink, tub, instantaneous heater, back porch. Ivy 3628-J

3 OR 4 unfurnished rooms, near in, all conveniences. Call M. 2594-L

UNFURNISHED—SOUTH SIDE
IN home with owner three attractive connecting rooms with parlors and china cabinet, sink in kitchen, easy walking distance. No children. References exchanged. Call M. 2594-L

THREE rooms for rent, bath and garden. 138 Richardson st. M. 2044-J

UNFURNISHED—WEST END
THREE desirable, screened rooms and sleeping porch. Call M. 2594-L

FURNISHED OR UNFURNISHED
FOR RENT—1, 2 or 3 nice, cool rooms, north side, fur or unfur. gentlemen or trained nurses preferred. Call Ivy 5045-L

WANTED—Houses

WANTED—In human form, a strictly modern bungalow or small house, estate rent on lease. Address D-108, Constitution.

RESPONSIBLE party wishes to rent furnished house on north side from May until September. Address 282 Moreland ave.

FOR RENT—Housekeeping Rooms
NORTH SIDE
ENTIRE upper floor three rooms and kitchenette, completely furnished for housekeeping, bath and porch. 451 Spring street. Ivy 5075-J

NICELY furnished front room and kitchenette, second floor, reasonable. 288 Peachtree st. Ivy 4630-J

THREE fur. rooms for light housekeeping, walking distance, convenient, private home. Ivy 734

TWO nicely furnished connecting rooms for housekeeping. 93 Forrest ave. Ivy 6173

SOUTH SIDE
ENTIRE second floor, three large rooms and space for kitchenette, bath and all conveniences. M. 3227-F. Rates reasonable.

ONE fur front room, 316, 2 fur rooms for housekeeping, electric lights, 107 Capitol avenue. Main 624

TWO large connecting rooms, furnished for light housekeeping. 314 month. 544 S. Pryor street.

FOR RENT—Stores
215 PEACHTREE ST.
STORE ROOM, size 20x80, right in the business section, an ideal location for any business, let us show you this.

FITZBUGH KNOX
Candler Building. Ivy 4416

112 AND 114 North Pryor street, in Candler building. Each store contains about 625 square feet. Here are the best bargains for lease. Particularly desirable for small retail establishments, distributing office or real estate office. Rent \$100 per month. See Mr. Wilkinson. Phone Ivy 6274

FOUR nice new stores and lots at 134, 136, 138 and 142 Whitehall street, also 49 S. Broad street, also 61 E. Alabama St. Geo. W. Sciple. 18 Edgewood Ave. Both phones 282

FOR RENT—Small store, close in on Whitehall street, suitable for office or any light retail business. Very pleasing, cheap rent. Main 3398

FOR RENT—Offices
LARGE front room, with lavatory, 2 beds if desired. Ivy 4872

FOR RENT—Three fine offices in the Walton building. Main 1764

FOR RENT—Miscellaneous
FOR RENT—Good high pasture, well watered, crown cows 31, half-grown 75c per month. S. Carey Park, Ga. Phone Yards 74-F Atlanta

WANTED—Real Estate
HAVE \$200 cash for real estate investments. Consider vacant lots, close in, must be bargain. Address D-149, care Constitution.

PARCELS WANTED in the south. What have you for sale? Address The Farmers' Market, 328 Jaccard Bldg., St. Louis, Mo.

PRICE property right now give me an amount of exclusive listing. Will sell it. Gilbert. 308 Candler building

OWNERS—List your property with Greene Realty Co., Empire Bldg., we get results.

FOR quick sale, list your property with us. Porter & Swift. 130 1/2 Peachtree street.

REAL ESTATE—Sale, Exchange
SEE ME for "Some" Georgia property. Will exchange for city property. J. E. Kimbrough. 408 Atlanta National Bank Bldg.

REAL ESTATE—For Sale
RESIDENCE DISTRICT
A GOOD INVESTMENT

JUST OFF PEACHTREE, on West Baker, a 26-room apartment house on lot 62x162. This property will bring \$3,000 a year income. Besides it is bringing a good income. It is a good investment from a holding standpoint, being only five minutes' walk from the Candler Building and so close to the business heart of town. I am asking only \$23,500 for this property. You can your own figure the percentage. For further information, come to see us.

ERNEST PARKER CO.
1133 Healey Bldg.
Real Estate
Renting, Building

UNDER COST—Six-room modern bungalow, in one of Atlanta's best growing sections, Cascade Place, West End, elevated lot 69x203, hardwood floors, built-in French glass doors, block from car, small cash down, \$29 month. Ivy 5768, Miss Nelms

I OWN two homes and can't live in but will sell the Capitol Avenue 2-room home at a bargain, east front, shaded lot, 20x100 and dandy good house. Call Ivy 3384

I HAVE several good homes in nice parts of the city to sell on easy terms. No loans, all improvements, price right. Also some fine investment houses for cash. Owner, Ben D. Care, Constitution.

FOR SALE for cash, nice little 6-room home, all improvements close in on one of the best streets on the south side, rents for \$25. Price \$2,500. \$1,600 cash. See John D. Gilmore, 1283 Empire building.

1125—WEST END section, new 6-room cottage, one block of school, good reason for selling. Easy terms. Ivy 5285

NIGRO investment, new, up-to-date property, will sell right. 508 Temple Court building.

IF it is real estate you want to buy or sell it will pay you to see me. A. Graves, 241 East Hunter street.

IF YOU have real estate to sell or exchange go to 319 Healey building

DELIGHTFUL SUBURBAN
Home in mountains of Virginia, sparkling water, investigation of beautiful scenery, near river and railway. Good terms. Address Owner, 1613 Main St., Columbia, S. C.

FARM LANDS
FOR SALE—Georgia lands a specialty. Theo. W. Jackson. 418 Nat. Bank Bldg. Atlanta

REAL ESTATE—For Sale

CAPTURE THIS BARGAIN WHILE YOU CAN
ONE WEEK AGO, Whitehall street lot sold for \$9,300 a foot—broke all records. Why? Because an enormous change is right now going on this great central street of Atlanta. Solid blocks of remodeling and new buildings and regrading. The big jump in values is ON. Just a few blocks further from the \$9,000-a-foot lot, near junction of Forsyth, can sell you 60 feet front, 168 deep to railroad track on rear, for direct contact shipping, for \$450 a foot. Part cash. Will jump to \$750 or \$850 a foot. Capture it and make the profit—while you can. Got to sell it NOW.

EDWARD H. WALKER
35 North Forsyth Street.

W. T. NEWMAN & CO.
808 FOURTH NATIONAL BANK BLDG. BELL PHONE MAIN 4311

100—ON ST. CHARLES AVENUE—Lot with a splendid 6-room bungalow. It has hardwood floors, furnace heat, tile bath and modern improvements. Can make terms.

1475—ON GREENWOOD AVENUE, on lot 60x240, we have a pretty, modern, six-room bungalow. This faces north, was built and occupied by owner as a home. This place is a bargain. Terms.

1575—ON WEST END, in fine location, we have a new and modern bungalow. It has hardwood floors, furnace heat, tile bath and modern improvements. Easy terms.

1815—ON SOUTH BOULEVARD, near Grant Park and car line, on lot 60x150, we have a 6-room bungalow. It has a good 7-room house, with bath, tile bath and modern improvements. Easy terms.

2285—IN CAPITOL VIEW, near car line, on lot 50x150, we have a well-built cottage with five rooms and bath. It has bifch doors, electric lights and tile bath. Can make terms.

FULTON COUNTY HOME BUILDERS
DO YOU CONTEMPLATE BUILDING? We are going after the cash business, and would suggest your bringing your architect's plans to us for bids. All our equipment is at your service, and we offer you competence, reliability, quick service, LOW PRICES. We have the facilities for doing a big construction business, and you cannot afford to pass us by.

FULTON COUNTY HOME BUILDERS
529-30 CANDLER BLDG. PHONE IVY 4674

BEN GRAHAM
REAL ESTATE AND LOANS
Office Phone, Ivy 8355. 301-2 Empire Building.

SILVER LAKE
400 ACRES near this lake at a very close figure. Miles of road frontage.

10-ROOM, 2-STORY—Lot 60x190, in West End, for \$4,750. Easy terms.

ON SPRING STREET
WE HAVE a two-story, eight-room bungalow, sleeping porch, large bath and linen closet, furnace, strictly modern, on nicely elevated east front lot with plenty of shade. A bargain for \$7,500.

CHAS. D. HURT
REAL ESTATE INVESTMENTS
801 Fourth National Bank Building. Main 350.

SUBURBAN HOME
\$3,500—\$100 CASH, \$30 per month. Here we offer you one of the best bargains in and around the city of Atlanta. Lot 100x182, with side and rear alley. City water, sewerage, plumbing and electric lights. Gas will be here soon. You can't duplicate this place within \$500 of the price that we are offering this. You will have to be quick.

HARPER REALTY COMPANY
717 THIRD NATIONAL BANK BLDG.
Bell Phone Ivy 4286. Atlanta Phone 672.

A SNOW BALL HAS AS MUCH SHOW—
IN A FIREY FURNACE as a poor man has who tries to buy a home on the north side I mean every word I say. A man who hasn't over \$200 or \$300 in CASH, whose salary is from \$100 to \$150 per month is acting the fool, he is using BAD JUDGMENT, to say the least of it, if he is trying to buy a \$3,000, \$4,000 or \$5,000 home. But you need not take my advice unless you want to, it makes no difference with me. Out of 100 homes I have sold at Lakewood Heights for the last few years there were only TWO who fell down with their payments. Sold one this week. I have two more bungalows under way on large lots, just off the car line, and they are not BARNES, but BUNGALOWS, go out and take a look at them, get off car at Adair avenue, it will cost you nothing. It might be just what you have been looking for. I don't have to beg anybody to buy my bungalows, there is no use, they sell too fast for that. If you are in earnest and are determined to buy a home that you CAN PAY for, I will be glad to hear from you. Prices \$2,100 and \$2,200 (the same kind you pay \$4,000 for on the north side). Sixteen dollars per month up. Enough said! P. B. Hopkins, 316 Empire Bldg. Ivy 5111.

CHOICE HOME BARGAINS
PEACHTREE CIRCLE—A lovely 9-room home on east front lot 57x200. This is a brick veneer, slate roof, hardwood floors downstairs, furnace, cement basement, driveway and garage. You will never have an opportunity like this again. Is this place worth more money? Price, \$14,000.

TONGE DE LEON AVENUE—A 6-room bungalow, modern and very tasty. Lot 50x250. Just think, it is close to North Boulevard. If you buy this place on terms you won't make any mistake. Terms, \$1,500.

ANSLEY PARK—Another dandy 8-room 2-story brick veneer, tile roof, hardwood floors and furnace, two tile baths. This house is on a lot 80x150, and about three blocks off car line. Terms, \$1,500.

JUNIPER STREET—Another good buy, a dandy 7-room, 2-story home, furnace and sleeping porch. You won't often have a chance to get on this street for this price and terms. \$7,800.

MARTIN-OZBURN REALTY CO.
PHONES Ivy 1274; Atlanta 208. THIRD NATIONAL BANK BLDG.

WE HAVE LEFT ON KIRKWOOD AVE.
ONE 5-ROOM cottage with bath for \$2,100, \$100 cash and \$20 month, no loan to assume.

PITTMAN CONSTRUCTION COMPANY
MAIN 4327. 205 RHODES BLDG.

WASHINGTON STREET APARTMENT
CLOSE IN on this street we have one of the most complete Apartment Houses in the city. There are two apartments of eight rooms each, two baths to each apartment. The rooms are large and the arrangements are "room servants' rooms and garage for each apartment. The house is rented for \$150 per month. We will trade for small investment property.

ARTHUR M. REID
4917 THIRD NATIONAL BANK BLDG. IVY 6244

REAL ESTATE—For Sale

BUY AT THE CENTER
THE NUCLEUS of all north side development in and around the Capital City Country Club is Brookhaven itself.

The marvelous scenic effect of the Club's Golf Course and broad expanse of lake as viewed from the only lots for sale fronting the Club Grounds is worthy of your consideration and immediate attention.

Three homes have been started here within the past 30 days. The effect of this impetus will be to drive the price of Brookhaven lots to an eventual premium basis.

Look at your plat of Brookhaven Estates; note the large size lots at prices from \$14.00 to \$30.00 per foot, on terms of one-fifth cash, balance in four years.

Obeey that impulse to:

BUY NOW

CHAS. P. GLOVER REALTY CO.
2 1/2 WALTON ST.

GEO. P. MOORE
REAL ESTATE AND RENTING
10 AUBURN AVENUE

LUCKIE STREET, \$19,000.00
BETWEEN Spring and Cone, 20x80, without question a live one. There's a reason. Let us tell you about it. Twenty per cent cash, balance yearly for five years, 6 per cent.

CHEAP, THAT'S ALL
\$1,850 for 4-room cottage with hall on nice level lot 75 x 155 to alley. One block car line, 5 minutes schedule to city. Stone's throw of public school. \$100 down, \$20 per month. More rooms can be added at little cost. This property cannot be appreciated unless you see it.

S. N. THOMPSON
EAST POINT
Bell Phones 134 and 286

\$650 CASH AND \$30 PER MONTH
\$4,500—WEST ONTARIO AVE. (West End Park). If you want to see a real swell little 5-room bungalow, with every convenience, look at this; has two sleeping porches, front and side porch; brick front; hardwood floors, new and a beauty. Nothing like it for the money.

TURMAN & CALHOUN
208 EMPIRE BUILDING

EDWIN L. HARLING
REAL ESTATE
2 EAST ALABAMA ST. BOTH PHONES 1188

THE "ACRE" FARM FOR SALE—In less than 10 miles from the center of the city, we offer a 1 1/2-acre farm with 7 modern, 2-story, story and half bungalow, large and might do some trading with you. If you have a small piece of property that you would like to trade in or sell, see us at once.

VENABLE STREET COTTAGE—On Venable street near Luckie we have a 7-room cottage on a lot 40x101 that we will sell for \$2,500. \$100 cash, \$15 per month for the balance. At the above price and terms this is a snap. Be quick if you want it.

MDANIEL STREET COTTAGE—On McDaniel street, near the Southern railroad, we have a corner lot 30x125 with a 6-room house, leaving 30 feet on the corner vacant on which you can build a store or two more houses. We offer this valuable corner for \$2,900. \$800 cash, \$25 per month for the balance without interest, and no loan. This is a pick-up for you. The rent will pay for it.

ST. CHARLES AVENUE BUNGALOW—On St. Charles avenue, we have the most modern and complete furnace-heated bungalow on the street. Lot 60x180 we will sell on the north side, let us show you this one at once.

CASH TO LEND
WE HAVE \$7,000 IN CASH to lend on good first or second mortgage notes. No delay if you have the goods.

WILSON BROS.
701 EMPIRE BUILDING. PHONE IVY 8313.

