

TRADE COMMISSION TO PASS ON DEEDS OF CORPORATIONS

Measure, Approved by Wilson and McReynolds, Is Made Public by the Commerce Committee of House.

COMMISSION SUPREME IN PUBLICITY MATTERS

Measure Approved by Republican as Well as Democratic Members of the Committee.

Washington, March 15.—The interstate trade commission, all bearing the approval of President Wilson and Attorney General McReynolds, was made public today following many conferences among the members of the house interstate commerce committee.

The new bill was unanimously agreed on by its framers, a subcommittee of democrats and republicans, headed by Representative Louington, of Maryland, and it is approved by virtually the full committee.

The whole theory of the creation of the commission, said Mr. Louington tonight, "has been to make it an efficient, independent body. In most of the matters of publicity it has entire control of the facts gathered and he is left to its discretion, and the bill contains ample authority for it to prevent the disclosure of those necessary trade secrets valuable to the public in promoting lawful competitive business but which when disclosed would afford opportunity for injurious use by competitors.

The bill would transfer all the powers and duties of the bureau of corporations to the commission of corporations to be composed of five members, presidential appointees subject to confirmation, whose salaries would be \$10,000 annually each. Only two of the commissioners could be from the same political party.

The Covington bill defines as a corporation all bodies incorporated under the law and joint stock associations, and all other associations having shares of capital or other financial interest organized to carry on business for profit.

Annual Reports Required. Section 3 of the bill, requiring annual reports to the commission, would provide that:

Every corporation engaged in commerce, excepting corporations such as to the acts to regulate the business of such corporations owned, operated, controlled or organized in connection with it so as to constitute substantially a business, until it has a capital of \$3,000, or more, or has a business capital and belongs to any class of corporations which the commission may make, shall furnish to the commission annually such information, statements and records of its organization, bondholders and stockholders and financial condition, and also such information, statements and records of its relations to other corporations, and its business and practices which the commission may require, as the commission shall require.

And the commission may, in order to the better to carry out the purposes of this act, require any such corporation to file with the commission a uniform system of annual reports. The annual reports shall contain all the required information and statistics to the period of twelve months ending with the fiscal year of such corporation, and the report shall be made under oath, or otherwise, in the discretion of the commission, and filed with the commission at its office in Washington within three months after the close of the fiscal year for which the report is made, unless additional time be granted in any case by the commission. The commission also may require such special reports as it may deem advisable.

This section penalizes violations at \$100 a day. The Clayton bill made no such classification of corporations, but penalized violations at \$1,000 a day.

As to Investigations. Authorizing investigations and reports by the commission the bill would provide that:

Section 10. The commission shall, on the direction of the president, the attorney general or other house of congress, investigate the organization, management and business of any corporation which engaged in commerce to aid in ascertaining whether or not the corporation investigated is violating the acts relating to restraint of trade. And the commission shall make a report of such investigation, which may include recommendations for readjustment of business in order that said corporation may thereafter maintain its organization, management and conduct of business in accordance with law. Reports made after investigation may be made public in the discretion of the commission.

Section 11. When in the course of

Leading Newspaper Men of Dixie Are in Atlanta For the Twelfth Annual Meeting of Publishers

JASON ROGERS, Publisher of New York Globe.

W. M. CLEMENS, Managing Editor Birmingham News.

DON C. SEITZ, Manager New York World.

Don C. Seitz and Jason Rogers, of New York, Will Make Addresses During Business Sessions Today.

Leading newspaper men of Dixie are in Atlanta today to attend the twelfth annual meeting of the Southern Newspaper Publishers' association, the sessions opening at the Ansley hotel at 10 o'clock on Monday morning and continuing through Tuesday afternoon.

One of the big features of the convention will be a brilliant banquet to be given the visitors at the Piedmont Driving club this evening.

Newspaper men from practically every large city in the south will be on hand for the meeting, and in addition there will be a number of representatives of eastern papers. Among these will be Don C. Seitz, manager of the New York World, and Jason Rogers, publisher of The New York Globe. Mr. Rogers arrived in Atlanta on Saturday and was a welcome guest at the banquet given by St. Elmo, manager of the new suburban department under the control of the executive and given to this non-partisan body.

Two Sessions a Day. Morning sessions will open at 10 o'clock, afternoon sessions at 2. Members who have special subjects they wish introduced are requested to give a written memorandum to the secretary.

In the regular order of business to be transacted at this meeting are the reports of various committees and officers, election of officers for the coming year and selection of a place for the 1915 convention.

Most of the sessions, however, will be taken up with addresses on live newspaper topics by well-informed members of the association. The first of these will be Monday morning by Don C. Seitz, manager of The New York World.

Among the early arrivals Sunday was World, "The Editorial Ideal and Good Business; Do They Conflict?" Jason Rogers, publisher The New York Globe, "Advertising and Newspaper Development." Russell Whitman, of Chicago, "The New Audit Association." Joel Hunter, of Atlanta, "Effective Accounting for Newspapers." Y. H. Hanson, Birmingham News, "How Much Interest Have Local Advertisers in Circulation Claims and Advertising Figures?"

Stuart Bryan, Richmond Times-Dispatch, "Are Syndicates Features More Valuable in Evening or Morning Papers?" R. W. Brown, Louisville Times, "How Should Evening Papers Differ from Morning Papers in Handling News?" W. L. Halstead, Atlanta Constitution, "Developing Classified Advertising." C. J. Moore, Memphis Commercial-Appeal, "The Value of Co-Operation of Editorial and Circulation Departments."

D. D. Moore, New Orleans Times-Democrat, "The Effect of the New Postal Law of Advertising." J. M. Thompson, New Orleans Item, "Advantages of Censoring Advertising." F. I. Thompson, Mobile Register, "What Are the Benefits of Campaigns in Civic Affairs?" F. E. Glass, Montgomery Advertiser, "The Value of Classified Advertising." W. P. Stewart, Tampa Tribune, "Ethics of Journalism."

George A. Auer, Atlanta Georgian, "Should Local Ad Clubs Be Encouraged or Discouraged?" W. C. Johnson, Chattanooga News, "Editorial Protection of the Public." Curtis B. Johnson, Knoxville Sentinel, "Co-Operation with Competitors for Mutual Protection." A. B. Campaign, Houston Post, "Effect of Campaign Against Questionable Advertising." W. B. Sullivan, Columbia Record, "Advantages of S. N. P. A. to Smaller Cities." Charles D. Atkinson, Atlanta Journal, "Circulation Audits with Especial Reference to Newspaper Association." G. A. McCallum, Jacksonville (Fla.) Metropolitan, "What Is the Best Way to Handle Moving Picture Advertising?"

M. W. Connelly, managing editor of The Memphis Scimitar. He was at one time exalted ruler of the Memphis lodge of I. O. O. F.

List of Addresses. The addresses in their order are as follows: Don C. Seitz, manager The New York

World, "The Editorial Ideal and Good Business; Do They Conflict?" Jason Rogers, publisher The New York Globe, "Advertising and Newspaper Development." Russell Whitman, of Chicago, "The New Audit Association." Joel Hunter, of Atlanta, "Effective Accounting for Newspapers." Y. H. Hanson, Birmingham News, "How Much Interest Have Local Advertisers in Circulation Claims and Advertising Figures?"

Stuart Bryan, Richmond Times-Dispatch, "Are Syndicates Features More Valuable in Evening or Morning Papers?" R. W. Brown, Louisville Times, "How Should Evening Papers Differ from Morning Papers in Handling News?" W. L. Halstead, Atlanta Constitution, "Developing Classified Advertising." C. J. Moore, Memphis Commercial-Appeal, "The Value of Co-Operation of Editorial and Circulation Departments."

D. D. Moore, New Orleans Times-Democrat, "The Effect of the New Postal Law of Advertising." J. M. Thompson, New Orleans Item, "Advantages of Censoring Advertising." F. I. Thompson, Mobile Register, "What Are the Benefits of Campaigns in Civic Affairs?" F. E. Glass, Montgomery Advertiser, "The Value of Classified Advertising." W. P. Stewart, Tampa Tribune, "Ethics of Journalism."

JOHN A. PARK, Publisher Raleigh Times.

M. W. Connelly, managing editor of The Memphis Scimitar. He was at one time exalted ruler of the Memphis lodge of I. O. O. F.

List of Addresses. The addresses in their order are as follows: Don C. Seitz, manager The New York

World, "The Editorial Ideal and Good Business; Do They Conflict?" Jason Rogers, publisher The New York Globe, "Advertising and Newspaper Development." Russell Whitman, of Chicago, "The New Audit Association." Joel Hunter, of Atlanta, "Effective Accounting for Newspapers." Y. H. Hanson, Birmingham News, "How Much Interest Have Local Advertisers in Circulation Claims and Advertising Figures?"

Stuart Bryan, Richmond Times-Dispatch, "Are Syndicates Features More Valuable in Evening or Morning Papers?" R. W. Brown, Louisville Times, "How Should Evening Papers Differ from Morning Papers in Handling News?" W. L. Halstead, Atlanta Constitution, "Developing Classified Advertising." C. J. Moore, Memphis Commercial-Appeal, "The Value of Co-Operation of Editorial and Circulation Departments."

D. D. Moore, New Orleans Times-Democrat, "The Effect of the New Postal Law of Advertising." J. M. Thompson, New Orleans Item, "Advantages of Censoring Advertising." F. I. Thompson, Mobile Register, "What Are the Benefits of Campaigns in Civic Affairs?" F. E. Glass, Montgomery Advertiser, "The Value of Classified Advertising." W. P. Stewart, Tampa Tribune, "Ethics of Journalism."

George A. Auer, Atlanta Georgian, "Should Local Ad Clubs Be Encouraged or Discouraged?" W. C. Johnson, Chattanooga News, "Editorial Protection of the Public." Curtis B. Johnson, Knoxville Sentinel, "Co-Operation with Competitors for Mutual Protection." A. B. Campaign, Houston Post, "Effect of Campaign Against Questionable Advertising." W. B. Sullivan, Columbia Record, "Advantages of S. N. P. A. to Smaller Cities." Charles D. Atkinson, Atlanta Journal, "Circulation Audits with Especial Reference to Newspaper Association." G. A. McCallum, Jacksonville (Fla.) Metropolitan, "What Is the Best Way to Handle Moving Picture Advertising?"

M. W. Connelly, managing editor of The Memphis Scimitar. He was at one time exalted ruler of the Memphis lodge of I. O. O. F.

List of Addresses. The addresses in their order are as follows: Don C. Seitz, manager The New York

World, "The Editorial Ideal and Good Business; Do They Conflict?" Jason Rogers, publisher The New York Globe, "Advertising and Newspaper Development." Russell Whitman, of Chicago, "The New Audit Association." Joel Hunter, of Atlanta, "Effective Accounting for Newspapers." Y. H. Hanson, Birmingham News, "How Much Interest Have Local Advertisers in Circulation Claims and Advertising Figures?"

Stuart Bryan, Richmond Times-Dispatch, "Are Syndicates Features More Valuable in Evening or Morning Papers?" R. W. Brown, Louisville Times, "How Should Evening Papers Differ from Morning Papers in Handling News?" W. L. Halstead, Atlanta Constitution, "Developing Classified Advertising." C. J. Moore, Memphis Commercial-Appeal, "The Value of Co-Operation of Editorial and Circulation Departments."

D. D. Moore, New Orleans Times-Democrat, "The Effect of the New Postal Law of Advertising." J. M. Thompson, New Orleans Item, "Advantages of Censoring Advertising." F. I. Thompson, Mobile Register, "What Are the Benefits of Campaigns in Civic Affairs?" F. E. Glass, Montgomery Advertiser, "The Value of Classified Advertising." W. P. Stewart, Tampa Tribune, "Ethics of Journalism."

George A. Auer, Atlanta Georgian, "Should Local Ad Clubs Be Encouraged or Discouraged?" W. C. Johnson, Chattanooga News, "Editorial Protection of the Public." Curtis B. Johnson, Knoxville Sentinel, "Co-Operation with Competitors for Mutual Protection." A. B. Campaign, Houston Post, "Effect of Campaign Against Questionable Advertising." W. B. Sullivan, Columbia Record, "Advantages of S. N. P. A. to Smaller Cities." Charles D. Atkinson, Atlanta Journal, "Circulation Audits with Especial Reference to Newspaper Association." G. A. McCallum, Jacksonville (Fla.) Metropolitan, "What Is the Best Way to Handle Moving Picture Advertising?"

M. W. Connelly, managing editor of The Memphis Scimitar. He was at one time exalted ruler of the Memphis lodge of I. O. O. F.

List of Addresses. The addresses in their order are as follows: Don C. Seitz, manager The New York

World, "The Editorial Ideal and Good Business; Do They Conflict?" Jason Rogers, publisher The New York Globe, "Advertising and Newspaper Development." Russell Whitman, of Chicago, "The New Audit Association." Joel Hunter, of Atlanta, "Effective Accounting for Newspapers." Y. H. Hanson, Birmingham News, "How Much Interest Have Local Advertisers in Circulation Claims and Advertising Figures?"

Stuart Bryan, Richmond Times-Dispatch, "Are Syndicates Features More Valuable in Evening or Morning Papers?" R. W. Brown, Louisville Times, "How Should Evening Papers Differ from Morning Papers in Handling News?" W. L. Halstead, Atlanta Constitution, "Developing Classified Advertising." C. J. Moore, Memphis Commercial-Appeal, "The Value of Co-Operation of Editorial and Circulation Departments."

D. D. Moore, New Orleans Times-Democrat, "The Effect of the New Postal Law of Advertising." J. M. Thompson, New Orleans Item, "Advantages of Censoring Advertising." F. I. Thompson, Mobile Register, "What Are the Benefits of Campaigns in Civic Affairs?" F. E. Glass, Montgomery Advertiser, "The Value of Classified Advertising." W. P. Stewart, Tampa Tribune, "Ethics of Journalism."

George A. Auer, Atlanta Georgian, "Should Local Ad Clubs Be Encouraged or Discouraged?" W. C. Johnson, Chattanooga News, "Editorial Protection of the Public." Curtis B. Johnson, Knoxville Sentinel, "Co-Operation with Competitors for Mutual Protection." A. B. Campaign, Houston Post, "Effect of Campaign Against Questionable Advertising." W. B. Sullivan, Columbia Record, "Advantages of S. N. P. A. to Smaller Cities." Charles D. Atkinson, Atlanta Journal, "Circulation Audits with Especial Reference to Newspaper Association." G. A. McCallum, Jacksonville (Fla.) Metropolitan, "What Is the Best Way to Handle Moving Picture Advertising?"

M. W. Connelly, managing editor of The Memphis Scimitar. He was at one time exalted ruler of the Memphis lodge of I. O. O. F.

List of Addresses. The addresses in their order are as follows: Don C. Seitz, manager The New York

World, "The Editorial Ideal and Good Business; Do They Conflict?" Jason Rogers, publisher The New York Globe, "Advertising and Newspaper Development." Russell Whitman, of Chicago, "The New Audit Association." Joel Hunter, of Atlanta, "Effective Accounting for Newspapers." Y. H. Hanson, Birmingham News, "How Much Interest Have Local Advertisers in Circulation Claims and Advertising Figures?"

Stuart Bryan, Richmond Times-Dispatch, "Are Syndicates Features More Valuable in Evening or Morning Papers?" R. W. Brown, Louisville Times, "How Should Evening Papers Differ from Morning Papers in Handling News?" W. L. Halstead, Atlanta Constitution, "Developing Classified Advertising." C. J. Moore, Memphis Commercial-Appeal, "The Value of Co-Operation of Editorial and Circulation Departments."

D. D. Moore, New Orleans Times-Democrat, "The Effect of the New Postal Law of Advertising." J. M. Thompson, New Orleans Item, "Advantages of Censoring Advertising." F. I. Thompson, Mobile Register, "What Are the Benefits of Campaigns in Civic Affairs?" F. E. Glass, Montgomery Advertiser, "The Value of Classified Advertising." W. P. Stewart, Tampa Tribune, "Ethics of Journalism."

George A. Auer, Atlanta Georgian, "Should Local Ad Clubs Be Encouraged or Discouraged?" W. C. Johnson, Chattanooga News, "Editorial Protection of the Public." Curtis B. Johnson, Knoxville Sentinel, "Co-Operation with Competitors for Mutual Protection." A. B. Campaign, Houston Post, "Effect of Campaign Against Questionable Advertising." W. B. Sullivan, Columbia Record, "Advantages of S. N. P. A. to Smaller Cities." Charles D. Atkinson, Atlanta Journal, "Circulation Audits with Especial Reference to Newspaper Association." G. A. McCallum, Jacksonville (Fla.) Metropolitan, "What Is the Best Way to Handle Moving Picture Advertising?"

M. W. Connelly, managing editor of The Memphis Scimitar. He was at one time exalted ruler of the Memphis lodge of I. O. O. F.

List of Addresses. The addresses in their order are as follows: Don C. Seitz, manager The New York

World, "The Editorial Ideal and Good Business; Do They Conflict?" Jason Rogers, publisher The New York Globe, "Advertising and Newspaper Development." Russell Whitman, of Chicago, "The New Audit Association." Joel Hunter, of Atlanta, "Effective Accounting for Newspapers." Y. H. Hanson, Birmingham News, "How Much Interest Have Local Advertisers in Circulation Claims and Advertising Figures?"

Stuart Bryan, Richmond Times-Dispatch, "Are Syndicates Features More Valuable in Evening or Morning Papers?" R. W. Brown, Louisville Times, "How Should Evening Papers Differ from Morning Papers in Handling News?" W. L. Halstead, Atlanta Constitution, "Developing Classified Advertising." C. J. Moore, Memphis Commercial-Appeal, "The Value of Co-Operation of Editorial and Circulation Departments."

D. D. Moore, New Orleans Times-Democrat, "The Effect of the New Postal Law of Advertising." J. M. Thompson, New Orleans Item, "Advantages of Censoring Advertising." F. I. Thompson, Mobile Register, "What Are the Benefits of Campaigns in Civic Affairs?" F. E. Glass, Montgomery Advertiser, "The Value of Classified Advertising." W. P. Stewart, Tampa Tribune, "Ethics of Journalism."

George A. Auer, Atlanta Georgian, "Should Local Ad Clubs Be Encouraged or Discouraged?" W. C. Johnson, Chattanooga News, "Editorial Protection of the Public." Curtis B. Johnson, Knoxville Sentinel, "Co-Operation with Competitors for Mutual Protection." A. B. Campaign, Houston Post, "Effect of Campaign Against Questionable Advertising." W. B. Sullivan, Columbia Record, "Advantages of S. N. P. A. to Smaller Cities." Charles D. Atkinson, Atlanta Journal, "Circulation Audits with Especial Reference to Newspaper Association." G. A. McCallum, Jacksonville (Fla.) Metropolitan, "What Is the Best Way to Handle Moving Picture Advertising?"

M. W. Connelly, managing editor of The Memphis Scimitar. He was at one time exalted ruler of the Memphis lodge of I. O. O. F.

List of Addresses. The addresses in their order are as follows: Don C. Seitz, manager The New York

World, "The Editorial Ideal and Good Business; Do They Conflict?" Jason Rogers, publisher The New York Globe, "Advertising and Newspaper Development." Russell Whitman, of Chicago, "The New Audit Association." Joel Hunter, of Atlanta, "Effective Accounting for Newspapers." Y. H. Hanson, Birmingham News, "How Much Interest Have Local Advertisers in Circulation Claims and Advertising Figures?"

Stuart Bryan, Richmond Times-Dispatch, "Are Syndicates Features More Valuable in Evening or Morning Papers?" R. W. Brown, Louisville Times, "How Should Evening Papers Differ from Morning Papers in Handling News?" W. L. Halstead, Atlanta Constitution, "Developing Classified Advertising." C. J. Moore, Memphis Commercial-Appeal, "The Value of Co-Operation of Editorial and Circulation Departments."

D. D. Moore, New Orleans Times-Democrat, "The Effect of the New Postal Law of Advertising." J. M. Thompson, New Orleans Item, "Advantages of Censoring Advertising." F. I. Thompson, Mobile Register, "What Are the Benefits of Campaigns in Civic Affairs?" F. E. Glass, Montgomery Advertiser, "The Value of Classified Advertising." W. P. Stewart, Tampa Tribune, "Ethics of Journalism."

George A. Auer, Atlanta Georgian, "Should Local Ad Clubs Be Encouraged or Discouraged?" W. C. Johnson, Chattanooga News, "Editorial Protection of the Public." Curtis B. Johnson, Knoxville Sentinel, "Co-Operation with Competitors for Mutual Protection." A. B. Campaign, Houston Post, "Effect of Campaign Against Questionable Advertising." W. B. Sullivan, Columbia Record, "Advantages of S. N. P. A. to Smaller Cities." Charles D. Atkinson, Atlanta Journal, "Circulation Audits with Especial Reference to Newspaper Association." G. A. McCallum, Jacksonville (Fla.) Metropolitan, "What Is the Best Way to Handle Moving Picture Advertising?"

BATTLE JOINED FOR POSSESSION OF TORREON CITY

Huerta Troops Successful in First Skirmishes, But in the Later Engagements the Rebels Are Victorious.

GEN. VILLA GIVES ORDERS FOR A GENERAL ADVANCE

Action of Villa Hastened by Interception of a Wireless From Huerta Ordering His Forces to Take Offensive.

Chihuahua, Mex., March 15.—A general forward movement of both the federal and rebel armies at Torreon was begun early today, preliminary, it is believed, to the opening of the long deferred battle for possession of that city in the first skirmishes between the outposts and the constitutionalists the latter were put to flight, but in later minor engagements the rebels are reported victorious.

Orders were given by General Francisco Villa for the advance of his troops late last night. His action was hastened by the interception of a wireless message from President Huerta, at Mexico City to General Refugio Velasco, commanding the federal garrison at Torreon. As caught by Villa's wireless station, the message directed Velasco to take the offensive against the constitutionalists immediately.

Special Train Started. A special train has been started for Juarez to bring General Felipe Angeles, secretary of war in the cabinet of General Carranza, to Chihuahua to command the artillery, with Colonel Servin second in command.

Within a few hours after orders were given for the rebel advance operations from the extreme front reported a federal movement westward from Mapimo through Canyon La Cadena, which, owing to its proximity to the federal outposts, had not been strongly garrisoned by the constitutionalists. The small rebel force retreated. General Tomas Urbina, with 2,000 men at Falayo, nine Spanish leagues to the north, was immediately ordered to advance, and General Villa issued a general order for the advance of all the cavalry at Escalon, Conejos, Peronal and other points along his battle front, to the immediate northward of Torreon.

A later report from the front said General Aguirre Benavides had proceeded southward from Conejos, in response to General Villa's order to advance and, encountering a large body of federal cavalry, Peronal drove them into Hermujillo. Losses were not reported.

General Villa is impatient for the arrival of General Angeles in order that he may get away for the scene of battle. He has suspended regular train service, as all rolling stock will be used for troop movement.

Censorship Over Lines. Juarez, March 15.—The inauguration of a rigid censorship over telegraph lines tonight is believed here to indicate that important fighting already has occurred in the Torreon region, or that Villa has begun the long-awaited attack on Torreon.

The chief operator here said that press dispatches might come through from Chihuahua later tonight. Unconfirmed reports had it that federal and rebels clashed between Escalon and Hermujillo yesterday, and the sudden descent of the censor gave rise to rumors that the rebels were defeated.

HUERTA WILL NOT PAY FOR KEEP OF REFUGEES

Mexico City, March 15.—The Mexican government, through American Charge O'Shaughnessy, today informed the United States government that it will refuse to meet the cost of maintenance of Mexican prisoners interned at Fort Bliss, Texas. The note handed the charge d'affaires quotes extensively various international authorities in support of the contention that the expense should be borne by the United States.

Fort Bliss, Texas, March 15.—General Salvador Mercado, who led the federal stampede from Ojinaga, wrote to General Scott today that fellow prisoners in the prison camp were threatening to assassinate him because they blamed their plight on his incapacity as a military leader. General Scott believes that Mercado's mind has been affected from long illness, but he promised to see that no harm should befall him.

News that the Huerta government would not pay for their keep was received apathetically by the prisoners. The quarantine having been raised, many women and children are leaving. Some of the wives of officers are taking residences in El Paso.

General Scott today completed his investigation of a report that a tunnel was being dug at the prison camp at Fort Bliss, but found no trace of the alleged plot.

Washington, March 15.—Pending Charge O'Shaughnessy's report, there was no official comment here tonight on the Huerta government's action in giving notice that it would refuse to meet the cost of maintaining Mexican federal refugees held by the United States at Fort Bliss. It was pointed out, however, that since the United States government does not intend to recognize General Huerta and expects to put in its claim for expenses in connection with the interned fugitives after

FROM PULPITS COMES CALL FOR NEW TRIAL FOR FRANK; BURNS HERE TO OPEN PROBE

PROBING MURDER

WILLIAM J. BURNS.

Dr. L. O. Bricker, Dr. A. R. Holderby and Dr. Julien Rodgers Deliver Sermons on Case on Sunday and Dr. Fred A. Line Will Speak on Next Sunday—All Urge Another Hearing.

"I WOULDN'T HANG A DOG ON CONLEY'S TESTIMONY," DECLARES DR. RODGERS

Dr. Bricker Gives Three Reasons for New Trial—Not Likely He Could Ever Have Fair Showing in Atlanta, Says Dr. Holderby. Leo Frank Elated Over Arrival of Famous Detective.

FRANK NO PERVERT, STATES W. J. BURNS ON REACHING CITY

"I Am Not Attempting to Thwart Justice, I Am Seeking Only the Light," Says Noted Detective.

HOLDS LONG CONFERENCE WITH FRANK'S LAWYERS

He Is, Bringing His Best Men to Atlanta—Will Seek to Interview Conley, But Is in No Hurry.

"There is not a scintilla of evidence to indicate that Leo Frank is a pervert. I have interviewed him and studied him thoroughly. I could not find a single trace of perversion in his entire make-up. Leo Frank is not a pervert of any type. He is perfectly normal."

This statement was issued by Detective William J. Burns last night at the Georgian Terrace to a reporter for The Constitution. He arrived in Atlanta Sunday afternoon at 5:05 o'clock with his daughter, Miss Florence Burns, who is on her way to Florida, but who will spend a day or so in the city.

Burns was in a secret conference with counsel for Frank's defense in Attorney Luther Z. Rosser's office from 5 o'clock until midnight. Those present were Mr. Rosser, Herbert Haas and Leonard Haas, and others connected with the defense.

The detective would give no intimation of the nature of the conference. He said, however, that startling developments in the case would probably be disclosed within the next few days, which statement indicated that he had obtained some new evidence.

McKnight Badly Hurt. Albert McKnight lingered between life and death Sunday in Fairhaven hospital, to which he was carried early Saturday night after having been seriously injured in attempting to swing from an incoming Southern train at Roseland.

Attending physicians report this his injuries are likely to result fatally, although he passed an unexpectedly restful day Sunday. It is feared that he is wounded internally. He sustained numerous deep gashes and cuts on the head and face, as well as the shoulder and upper body.

No one was permitted to see him Sunday. He was in a semi-conscious condition throughout the day, and able to talk only in times and then fitfully. Dr. Thomas H. Hancock, who attended him, endeavored to ascertain his whereabouts during the period of the negro's mysterious disappearance since having signed the sensational affidavit some weeks ago, in which he repudiated his testimony at the Frank trial.

McKnight, however, was unable to talk. He could not even explain the cause of his injuries. His attorneys, though, state that he was thrown headlong upon the roadbed when he tried to swing from a speeding passenger train about 7 o'clock Saturday night while passing Roseland, a wayside station about four miles out of Atlanta.

The police declare that McKnight was returning under cover to Atlanta after his disappearance, and, in effort to elude the detectives, made the fatal leap at Roseland, from which place he intended swinging into the city.

McKnight gave his residence, Saturday night as 382 Washington street, where

The arrival of Detective William J. Burns to begin the probe of the Mary Phagan murder mystery, and the call from Atlanta pulpits for a new trial for Frank, were the big developments of Sunday in the sensational case, which has centered the eyes of the United States on Atlanta.

Sermons were delivered on Sunday morning by Dr. A. R. Holderby, pastor of the Moore Memorial church, by Dr. L. O. Bricker, pastor of the First Christian church, by Dr. Julien Rodgers, pastor of the East Atlanta Baptist church, and announcement was made that Dr. Fred A. Line, of the Universalist church, will preach on this subject on next Sunday.

In all three pulpits the plea for a new trial was based on the ground that Frank had not been given a fair chance in the first court hearing on account of the inflamed condition of the public mind at that time.

What Preachers Say of Case. "I wouldn't hang a yellow dog on Conley's testimony, much less a white man who comes into court with a character heretofore unchallenged," Dr. Rodgers told his congregation.

"I would feel it my duty to appear for a fair trial for any man," said Dr. Holderby. "This Frank has not had, as every unbiased man must admit, nor is it likely that he can get such trial in Atlanta on account of the prejudice against him. It would be unfair to hang a sheep-killing dog upon the evidence upon which Frank has been convicted."

"I remember stated Dr. Bricker, "how bitterly I resented a man saying in my presence 'Frank has not had a fair trial.' He had had the sort of trial I wanted him to have and to admit that it had not been fair would have been to have admitted that I was unfair and unjust and we do not readily do that." Then Dr. Bricker proceeded to give three reasons why Frank should have a new trial.

The detective and Miss Burns were met at the Terminal station by a large gathering of friends, including two members of the convicted man's own household—Herbert Haas and Leonard Haas. Also by Dr. B. Wildauer and Dan Kline, who engaged him on the Frank case.

McKnight Badly Hurt. Albert McKnight lingered between life and death Sunday in Fairhaven hospital, to which he was carried early Saturday night after having been seriously injured in attempting to swing from an incoming Southern train at Roseland.

Attending physicians report this his injuries are likely to result fatally, although he passed an unexpectedly restful day Sunday. It is feared that he is wounded internally. He sustained numerous deep gashes and cuts on the head and face, as well as the shoulder and upper body.

No one was permitted to see him Sunday. He was in a semi-conscious condition throughout the day, and able to talk only in times and then fitfully. Dr. Thomas H. Hancock, who attended him, endeavored to ascertain his whereabouts during the period of the negro's mysterious disappearance since having signed the sensational affidavit some weeks ago, in which he repudiated his testimony at the Frank trial.

McKnight, however, was unable to talk. He could not even explain the cause of his injuries. His attorneys, though, state that he was thrown headlong upon the roadbed when he tried to swing from a speeding passenger train about 7 o'clock Saturday night while passing Roseland, a wayside station about four miles out of Atlanta.

The police declare that McKnight was returning under cover to Atlanta after his disappearance, and, in effort to elude the detectives, made the fatal leap at Roseland, from which place he intended swinging into the city.

McKnight gave his residence, Saturday night as 382 Washington street, where

Weather Prophecy GENERALLY FAIR. Georgia—Generally fair Monday and Tuesday. Florida, Arkansas, Tennessee—Fair Monday, Tuesday fair and cooler. North Carolina, South Carolina, Florida, Alabama, Mississippi, Louisiana—Generally fair Monday and Tuesday. Kentucky—Fair Monday, cooler by night; Tuesday fair and colder.

FREE TOLLS FIGHT BEGINS THIS WEEK

Opposing Forces in Both Houses Arrayed for Contest—Advocates of Repeal Confident of Victory.

Washington, March 15.—Open debate on repeal of the toll exemption clause of the Panama canal act will begin late this week in the house, and a vote in that body on the Sims bill to carry out the recommendations of President Wilson is expected by Saturday night.

Opposing forces in both houses are arrayed for the fight, the prospect being that the champions of toll exemption for American coastwise ships will lose when the roll calls have been taken in both houses.

Our Entire Wheat Load in the Best Health—Bread Made Every Day.

HANNEMANN'S BAKERY, 61 N. Forsyth St.

NERVOUS PATIENTS

Nervousness is a well-recognized condition that is beyond the patient's control. Nervous patients are entitled to and must have every consideration shown them.

Dr. E. G. Griffin's Gate City Dental Rooms, 24 1/2 Whitehall St.

SOUTHERN SCIENTISTS AWARDED GOLD MEDALS

New Orleans, La., March 15.—For the first time in the history of the organization, gold medals of the National Institute of Social Sciences have been conferred upon scientists residing south of the Potomac river.

General George C. Reid Dead

Washington, March 15.—Brigadier General George C. Reid, died at his home here today from apoplexy.

A Very Popular Soft Hat

Looks fine on most men—and this store is the place to get it.

Essig Bros. Co. "Correct Dress for Men" 26 Whitehall

Biscuits Can't be Too Big with VELVA

Velva has the right syrup taste and top-notch quality. Get it from your grocer.

Penick & Ford, Ltd. New Orleans

Suffrage Leaders Elated Over Big Rally at Atlanta

By Irma Dooley. The most striking incident of the suffrage meeting, which held here Wednesday night, when Atlanta's most representative people assembled, was the enthusiasm expressed by the men; their interest, their good-natured acceptance of the witticisms directed toward them, and their entire acquiescence in everything the group of charming women had to say.

The Nicaraguan Treaty. Another matter included in the foreign relations of the government which is planned to undertake this week for consideration is the pending treaty with Nicaragua, negotiated in the Taft administration, which the present administration wishes to have amended.

By the terms of the treaty as originally framed, Nicaragua would grant in perpetuity to the United States the exclusive rights for an interoceanic canal through the San Juan river and through the Great Lake of Nicaragua, or by any other route over Nicaraguan territory.

Early in the present administration Secretary Bryan proposed to the senate committee that the treaty be amended in such a way that the United States should procure a virtual control of Nicaragua through a protectorate similar to that exercised over Cuba.

That no treaties be made with foreign nations that would tend to destroy her independence or give foreign governments a foothold in the republic.

Parker Scored for Crime; Is Given Long Sentence

Decatur, Ga., March 15.—(Special.)—Clarence B. Parker, charged with seduction, whose case has been pending in DeKalb superior court since Thursday morning, was found guilty Saturday and sentenced by Judge George Bell, who was presiding, to serve ten years in the penitentiary.

Thomson and Ashley Determined on Finishing Sewer Work First

Chicago, March 15.—The Rev. Maurice J. Doherty, pastor of the Holy Trinity church, said today that he had been notified by the city engineer, John J. Parnell, that the sewer work in the Fourth ward.

MISS RAVENSCROFT MAY NOT DEFEND HER TITLE

Pinhurst, N. C., March 15.—Miss Gladys Ravenscroft, of England, holder of the women's national golf championship in the United States, may not defend her American title this year.

A Salesman mailed an important order to his house. The letter was delayed. The goods arrived 48 hours too late. A Western Union Day or Night Letter would have saved this salesman a customer. The cost would have been trifling.

THE WESTERN UNION TELEGRAPH CO. Telephone or call at any office for rates

BETTER CONDITIONS FOR CHILD WORKERS

It's a Movement for Civilization, Declares Dr. Adler at New Orleans.

New Orleans, March 15.—Efforts aimed at bettering conditions of the child workers in the United States are accentuated by pity and compassion than by principle, economy, education and patriotism, Dr. Felix Adler told a crowd gathered at a mass meeting in New Orleans today.

Movement for Civilization. "This is a movement for civilization," said Dr. Adler. "Pity and compassion for children who work in mills and factories is only a small part. Helping the children of working people directly affects the country economically for the future."

Why is it Georgia holds on so long and so firmly to this law? There must be some very strong reasons for it. It is the responsibility of the women working for reforms and woman's suffrage to see that the law is changed.

It is most encouraging to women who have rendered service to their state in the various lines of reform to hear one of the points Judge Adams made the other night in reference to these things. It is the responsibility of the women working for reforms and woman's suffrage to see that the law is changed.

PONCE DE LEON PAVING MAY BRING ON A FIGHT

That there will be a vigorous protest from Alderman Albert Thompson and Comptroller Claude Ashley against the movement to resurface the pavement on Ponce de Leon avenue, is indicated by the certainty of their opposition.

FATHER DORNEY SAVED PARNELL FROM PIGOTT—IDOL OF CHICAGO STOCKYARDS

Chicago, March 15.—The Rev. Maurice J. Doherty, pastor of the Holy Trinity church, said today that he had been notified by the city engineer, John J. Parnell, that the sewer work in the Fourth ward.

PIEST OF STOCKYARDS OVER THE GREAT DIVIDE

The stockyard priest, Father Maurice J. Doherty, who is in charge of a training school for defective children, said today that he had been notified by the city engineer, John J. Parnell, that the sewer work in the Fourth ward.

IRON AND STEEL

Marion Howe, Professor of Metallurgy, Columbia University, Bessemer metallist, and author of "Metallurgy of Steel", an article of 30,000 words with 37 figures and 15 tables.

A Wonderful Storehouse of Facts, is the new Encyclopaedia Britannica

You will get the same expert, full, lucid treatment of any and all subjects in the Britannica, whether you want to know about Burns and Scalds or Motor Vehicles, about Horticulture or Flying Machines, about Shakespeare or Theodores Roosevelt, about Parasitic Diseases or Polar Exploration.

NOW is the time to subscribe

You should investigate so valuable a work of reference and of interesting reading. You should find out about it now.

Now the price is low and the book is sold on small monthly installments.

Very soon the price will be increased and orders will be taken only for cash in full.

Sign and mail the attached coupon.

Encyclopaedia Britannica, 10 N. York St., New York

SENATOR WEST CALLS AT WHITE HOUSE TODAY

He Begon His First Sunday in Washington by Attending the Christian Church.

Washington, March 15.—(Special.)—Senator West began his first Sunday in Washington by going to the Christian church, of which denomination he is a member, and in the afternoon went for a long ride. Tomorrow he will call at the white house and pay his respects to the president.

Ask your grocer to send you our new "Orange Label" blend—30c. a half pound

You Can Buy

the new Encyclopaedia Britannica now for a low price and on small monthly payments.

Send your inquiry now, using the attached inquiry form.

The Manufacturer

or Any Reader, Student or Worker—all who desire to learn—will find in the new (11th) edition of the Encyclopaedia Britannica, elaborate, up-to-date, clearly written, valuable accounts of manufacturing industries by great manufacturing experts and specialists, such as:

GLASS (by H. J. Powell), IRON AND STEEL (by B. Bessemer metallist, and author of "Metallurgy of Steel"),

On Textile Manufactures there are 35 separate articles, about 250,000 words, with many illustrations and diagrams and tables; that is, on this one subject, taken from this one department of manufactures, the Encyclopaedia Britannica has the equivalent of two good-sized books.

Throughout there is the same thorough, lucid and detailed treatment as in the field of manufacture. The manufacturer, or the general reader, may well take as the supreme test of a work of reference its description of manufacturing and industrial processes. Works of reference usually contain little on these subjects, and that little poor and out-of-date.

A Wonderful Storehouse of Facts, is the new Encyclopaedia Britannica

You will get the same expert, full, lucid treatment of any and all subjects in the Britannica, whether you want to know about Burns and Scalds or Motor Vehicles, about Horticulture or Flying Machines, about Shakespeare or Theodores Roosevelt, about Parasitic Diseases or Polar Exploration.

The entire 29 volumes of the new Encyclopaedia Britannica, though they occupy less than three feet of shelf-room, contain 44,000,000 words—the equivalent in contents of nearly 400 books of the same size as the two that could be made up on Textiles.

The Britannica's 40,000 articles are the work of 1500 experts chosen from the whole world, who treat all knowledge authoritatively and interestingly.

NOW is the time to subscribe

You should investigate so valuable a work of reference and of interesting reading. You should find out about it now.

Now the price is low and the book is sold on small monthly installments.

Very soon the price will be increased and orders will be taken only for cash in full.

Sign and mail the attached coupon.

Encyclopaedia Britannica, 10 N. York St., New York

SENATOR WEST CALLS AT WHITE HOUSE TODAY

He Begon His First Sunday in Washington by Attending the Christian Church.

Washington, March 15.—(Special.)—Senator West began his first Sunday in Washington by going to the Christian church, of which denomination he is a member, and in the afternoon went for a long ride. Tomorrow he will call at the white house and pay his respects to the president.

Ask your grocer to send you our new "Orange Label" blend—30c. a half pound

You Can Buy

the new Encyclopaedia Britannica now for a low price and on small monthly payments.

Send your inquiry now, using the attached inquiry form.

The Manufacturer

or Any Reader, Student or Worker—all who desire to learn—will find in the new (11th) edition of the Encyclopaedia Britannica, elaborate, up-to-date, clearly written, valuable accounts of manufacturing industries by great manufacturing experts and specialists, such as:

GLASS (by H. J. Powell), IRON AND STEEL (by B. Bessemer metallist, and author of "Metallurgy of Steel"),

On Textile Manufactures there are 35 separate articles, about 250,000 words, with many illustrations and diagrams and tables; that is, on this one subject, taken from this one department of manufactures, the Encyclopaedia Britannica has the equivalent of two good-sized books.

Throughout there is the same thorough, lucid and detailed treatment as in the field of manufacture. The manufacturer, or the general reader, may well take as the supreme test of a work of reference its description of manufacturing and industrial processes. Works of reference usually contain little on these subjects, and that little poor and out-of-date.

A Wonderful Storehouse of Facts, is the new Encyclopaedia Britannica

You will get the same expert, full, lucid treatment of any and all subjects in the Britannica, whether you want to know about Burns and Scalds or Motor Vehicles, about Horticulture or Flying Machines, about Shakespeare or Theodores Roosevelt, about Parasitic Diseases or Polar Exploration.

The entire 29 volumes of the new Encyclopaedia Britannica, though they occupy less than three feet of shelf-room, contain 44,000,000 words—the equivalent in contents of nearly 400 books of the same size as the two that could be made up on Textiles.

The Britannica's 40,000 articles are the work of 1500 experts chosen from the whole world, who treat all knowledge authoritatively and interestingly.

NOW is the time to subscribe

You should investigate so valuable a work of reference and of interesting reading. You should find out about it now.

Now the price is low and the book is sold on small monthly installments.

Very soon the price will be increased and orders will be taken only for cash in full.

Sign and mail the attached coupon.

Encyclopaedia Britannica, 10 N. York St., New York

SENATOR WEST CALLS AT WHITE HOUSE TODAY

He Begon His First Sunday in Washington by Attending the Christian Church.

Washington, March 15.—(Special.)—Senator West began his first Sunday in Washington by going to the Christian church, of which denomination he is a member, and in the afternoon went for a long ride. Tomorrow he will call at the white house and pay his respects to the president.

Ask your grocer to send you our new "Orange Label" blend—30c. a half pound

You Can Buy

the new Encyclopaedia Britannica now for a low price and on small monthly payments.

Send your inquiry now, using the attached inquiry form.

The Manufacturer

or Any Reader, Student or Worker—all who desire to learn—will find in the new (11th) edition of the Encyclopaedia Britannica, elaborate, up-to-date, clearly written, valuable accounts of manufacturing industries by great manufacturing experts and specialists, such as:

GLASS (by H. J. Powell), IRON AND STEEL (by B. Bessemer metallist, and author of "Metallurgy of Steel"),

On Textile Manufactures there are 35 separate articles, about 250,000 words, with many illustrations and diagrams and tables; that is, on this one subject, taken from this one department of manufactures, the Encyclopaedia Britannica has the equivalent of two good-sized books.

Throughout there is the same thorough, lucid and detailed treatment as in the field of manufacture. The manufacturer, or the general reader, may well take as the supreme test of a work of reference its description of manufacturing and industrial processes. Works of reference usually contain little on these subjects, and that little poor and out-of-date.

A Wonderful Storehouse of Facts, is the new Encyclopaedia Britannica

You will get the same expert, full, lucid treatment of any and all subjects in the Britannica, whether you want to know about Burns and Scalds or Motor Vehicles, about Horticulture or Flying Machines, about Shakespeare or Theodores Roosevelt, about Parasitic Diseases or Polar Exploration.

The entire 29 volumes of the new Encyclopaedia Britannica, though they occupy less than three feet of shelf-room, contain 44,000,000 words—the equivalent in contents of nearly 400 books of the same size as the two that could be made up on Textiles.

The Britannica's 40,000 articles are the work of 1500 experts chosen from the whole world, who treat all knowledge authoritatively and interestingly.

NOW is the time to subscribe

You should investigate so valuable a work of reference and of interesting reading. You should find out about it now.

Now the price is low and the book is sold on small monthly installments.

Very soon the price will be increased and orders will be taken only for cash in full.

Sign and mail the attached coupon.

Encyclopaedia Britannica, 10 N. York St., New York

SENATOR WEST CALLS AT WHITE HOUSE TODAY

He Begon His First Sunday in Washington by Attending the Christian Church.

Washington, March 15.—(Special.)—Senator West began his first Sunday in Washington by going to the Christian church, of which denomination he is a member, and in the afternoon went for a long ride. Tomorrow he will call at the white house and pay his respects to the president.

Ask your grocer to send you our new "Orange Label" blend—30c. a half pound

You Can Buy

the new Encyclopaedia Britannica now for a low price and on small monthly payments.

Send your inquiry now, using the attached inquiry form.

The Manufacturer

or Any Reader, Student or Worker—all who desire to learn—will find in the new (11th) edition of the Encyclopaedia Britannica, elaborate, up-to-date, clearly written, valuable accounts of manufacturing industries by great manufacturing experts and specialists, such as:

GLASS (by H. J. Powell), IRON AND STEEL (by B. Bessemer metallist, and author of "Metallurgy of Steel"),

On Textile Manufactures there are 35 separate articles, about 250,000 words, with many illustrations and diagrams and tables; that is, on this one subject, taken from this one department of manufactures, the Encyclopaedia Britannica has the equivalent of two good-sized books.

Throughout there is the same thorough, lucid and detailed treatment as in the field of manufacture. The manufacturer, or the general reader, may well take as the supreme test of a work of reference its description of manufacturing and industrial processes. Works of reference usually contain little on these subjects, and that little poor and out-of-date.

A Wonderful Storehouse of Facts, is the new Encyclopaedia Britannica

You will get the same expert, full, lucid treatment of any and all subjects in the Britannica, whether you want to know about Burns and Scalds or Motor Vehicles, about Horticulture or Flying Machines, about Shakespeare or Theodores Roosevelt, about Parasitic Diseases or Polar Exploration.

The entire 29 volumes of the new Encyclopaedia Britannica, though they occupy less than three feet of shelf-room, contain 44,000,000 words—the equivalent in contents of nearly 400 books of the same size as the two that could be made up on Textiles.

The Britannica's 40,000 articles are the work of 1500 experts chosen from the whole world, who treat all knowledge authoritatively and interestingly.

NOW is the time to subscribe

You should investigate so valuable a work of reference and of interesting reading. You should find out about it now.

Now the price is low and the book is sold on small monthly installments.

Very soon the price will be increased and orders will be taken only for cash in full.

Sign and mail the attached coupon.

Encyclopaedia Britannica, 10 N. York St., New York

THE CONSTITUTION
 Established 1868.
THE STANDARD SOUTHERN NEWSPAPER
 Published Daily, Sunday, Tri-Weekly
 CLARK HOWELL,
 Editor and General Manager.
 W. L. HALSTED,
 Business Manager.
 Directors: Clark Howell, Roby Robinson,
 Albert Howell, Jr., E. R. Black, H. W. Grady.
 Telephone Main 5000.

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 66-page papers, 5c.

ATLANTA, GA., March 16, 1914.

SUBSCRIPTION RATES:
 By Mail in the United States and Mexico.
 (Payable invariably in advance.)
 1 mo. 6 mo. 12 mo.
 Daily and Sunday..... 50c \$2.25 \$6.00
 Sunday..... 50c 1.25 3.00
 Tri-Weekly..... 1.00

In Atlanta, 55 cents per month or 12 cents per week. Outside of Atlanta, 50 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 P. M. the day after issue. It can be had at Hotaling's Newsstands, Broadway and Forty-second street; Times Building, Thirty-ninth 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 HENPECKED EMPIRE.

The sun may never set on England's land or grandeur, but England is today making itself the laughing stock of the nations on account of its failure to deal with the militant suffragettes.

The latest exploit of these embattled and unsexed women is the smashing of the windows of the home of Reginald McKenna, home secretary, whom they believe, rightly or hysterically, to be their enemy.

But about the most wanton and stupid offense of which they have yet been guilty is the deliberate mutilation of the "Rokey Venus," purchased by public subscription for \$250,000. The act was an insult not only to the British nation, but to the aesthetic instincts of all its classes, poor and rich, which had united in the purchase of this masterpiece.

The issue is not whether one does or does not sympathize with "votes for women." Most of us do, and more of us will, whether we like it or not. The whole question is one of law as against anarchy, and of the nation called the most powerful in the world helpless before a band of marauding females.

We doubt if any more pitiful spectacle has recently been staged. Effectual and stern in large matters, British law becomes impotent when confronted by feminine hysteria. It strives to solve the problem by jailing the women law-breakers. And the moment they go on hunger strikes, the jail doors fly open and the whole travesty renews its dreary procession.

The marvel grows that public opinion in Great Britain tolerates the tyranny of these unfortunate viragos. That they lose ground for their cause is relatively a small matter, since the cause itself is just and will survive their indiscretions. That they can henpeck the world's greatest empire and "get away with it" is a puzzle of international dimensions.

THE RURAL LIFE ENGINEER.

A new and vital element that has entered into the development of the country districts is the rural life engineer. He goes into rural communities, analyzes their life, their pursuits, their pleasures and their needs, and cures defects and builds character by living among the people.

The Young Men's Christian Association has vigorously taken up this class of work in the east, and an exchange describes it as follows:

An organized county can maintain one or more rural-life engineers. The organization of counties began in 1900, and today there are about eighty counties in twenty states organized. These counties are in charge of about 100 Y. M. C. A. county secretaries or rural-life engineers. Most of these secretaries are college-trained men with an agricultural education. There are about 25,000 boys and young men in these county associations, and the work done has been laid. Besides the country as a whole, rural life has been religiously, socially and economically chartered.

There is no doubt that an immense field is open to the rural life engineer in this country.

Students of economics and observers of ordinary intelligence have known for a long time that "something was wrong in the country." That "wrong" was the fact that the urban part of our nation had developed at the expense of the rural part. The cities lured some of the best blood of the country. The country, with its monotony and its scant attraction, was unable to compete with the city for inhabitants. Though men might live a more crowded and a more unhealthy and a less private life on a street than a country road, the imaginary pleas-

ures of the mass attracted them and drew them away from the acres and from agricultural productiveness.

We need "rural life engineers" who can get at the pith of this problem, chart its solution and make that solution practical for both city and country. Such men will render an inestimable service to the nation.

The Young Men's Christian Association has found a new and an extremely useful field. We trust some of the numerous economic and sociological foundations that are working for welfare in this country will see fit to encourage them substantially.

WHAT TO DO WITH GOETHALS.

The visit of Colonel Goethals to the United States has been made the occasion of substantial recognition of his epoch-making feat of building the Panama canal. The Civic Forum of New York has conferred upon him a medal, the first in its history. Congress also has presented him with a gold medal and a vote of thanks, well enough in their way, but not especially significant, measured by the side of Goethals' achievement.

We have been treated to a lot of discussion as to what we shall do with our ex-presidents and our vice presidents, aside from keeping the latter muzzled.

But the question now looms big: What are we going to do with Goethals? Take a mere ex-president, and since he has plenty of predecessors, his case is not so baffling.

It is not every day in the week or every century in twenty that a nation puts through a job like the Panama canal, and that one man, such as Goethals, deserves credit for supervising the task.

So as between the ex-president and Goethals, and what to do with one and the other, the proposition resolves itself into considerable of a dilemma.

He could have had the commissionership of New York's police force—and buried himself or been crucified by the merciless peanut politics and graft-storm that beat about that more or less exalted position.

Already he has been made civil governor of Panama, or rather our part of it, and will have the distinction of organizing the canal force and inaugurating the actual work.

After he has finished there—what then? Somebody has said that he should go to Alaska and superintend the building of the government railroad through the territory. But even that assignment bulks tolerably small beside the severing of two continents.

Certainly, Goethals enjoys the unique distinction of being the one man in American history about the rewarding of whom the country was perplexed. And if that is not in itself a high honor, it would be difficult to find one.

REV. H. K. WALKER.

An earnest effort is being made not only by the congregation of the First Presbyterian church, but by many outside friends of Rev. H. K. Walker to induce him to withdraw further consideration of the call that will take him to California. So insistent is the demand for him to remain in Atlanta that it is reported he may consent to announce his determination to continue in the pulpit of the historic institution over which he has presided, as pastor, for several years.

The Constitution sincerely hopes that this report will be verified, for the loss of Dr. Walker would be felt, not only by his church, but by the whole city.

No minister who has come to this city in many years has taken a firmer hold upon the community than Dr. Walker. He has the esteem and the confidence, not only of his own congregation, but of the public, and the departure of no minister of the city would be received with more general regret.

Now that the First Presbyterian church is about to perfect its plans for a new home, for which it has already bought the lot, a change of pastors would come at a particularly inopportune time, for he has so proven his qualities of leadership, and has so firmly established himself in the good will of his congregation, that it would be a difficult undertaking to replace him with one who combines his peculiarly fitting qualities to direct the work of the church at this time.

So The Constitution feels that it voices the sentiment of the whole city when it expresses the hope that this able and much beloved minister will conclude to remain where he is.

OFFICIAL JOY-RIDING.

Senator John Sharp Williams, of Mississippi, is to be congratulated for securing such amendment to the appropriation bill of the District of Columbia as will bar free autos to all save the fire, health and police branches. The Associated Press reports that the embargo will send to storage at least thirty-one machines.

Under republican administration, the manner in which big and pee-wee officials went "joy-riding" at the public expense was a national scandal.

This is not to reckon with the "pink Turkish bath rooms" and other sybaritic luxuries, allowed senators and representatives.

America is neither a poor nor a stingy nation. But there is inconsistency somewhere, when we deprive our foreign diplomatic representatives of decent quarters and shower automobiles on our minor officials at home.

Deacon Rockefeller's pastor praises him to the skies—somewhat before his time.

One of Villa's accomplishments is in making the movies work overtime.

Huerta says he is going to have peace if he has to fight a lifetime for it.

Punny, how Mr. Carnegie's peace palaces keep on the firing line.

Just when the Colonel is quiet Mr. Taft announces that "the most important thing in the country is to defeat the progressive party in all elections."

They quote Buffalo Bill as having the belief that "he can whip Mexico single-handed." His imagination is as lively as ever.

Just from Georgia
 On Trust.
 I Got to take it as it comes—
 If they beat the blizzard-drum,
 Or just pelt the firebrands,
 Weather—it obeys commands
 Any it's got to go,
 If it's thunder, if it's snow.

The Musket Ridge Man.
 These items by C. R. Vance, of Musket Ridge:
 "If I were sure I would die on tomorrow, I would say what I thought today.
 "Wealth, like education, is only valuable to those who know how to use it.
 "You cannot push a man up the ladder of success, unless he is willing to help.

"Because a man drives an automobile it is no sign that he is free from bill collectors, or is it a sign that he has a balance in the bank.
 "He who influences the thought of his time, influences the thought of the times that follow.
 "Men are seldom more innocently employed than when honestly making money."

Wisdom of the Wolf.
 "What's the reason the wolf always howls at the poor man's door?"
 "Because the rich man's trust is too mean to toss him a bone."

WALKER.
 Walker was a daring character and seemed to believe that his "star of destiny" had great things in store for him. Few adventures of his class ever ran such a race of speed and excitement as that which he was the leader of an expedition which sailed from San Francisco with the intention of taking possession of Sonora, then a northern state of Texas, adjoining California. He landed at a place called La Paz, where he met with but little resistance. He proclaimed "an independent republic of Lower California" and himself president, at the same time appointing each one of his sixty followers to some official station. He very soon, however, had to evacuate or starve and surrendered himself to the United States authorities. On his arrival at San Francisco he was tried for a violation of the neutrality laws, but was acquitted.

Early in the summer of 1855, Walker placed himself at the head of an expedition numbering about sixty men to proceed to Nicaragua, then in a state of internal conflict. He landed at Realajo and marched to Leon to join the headquarters of the Nicaraguan democratic party or army.

Here he hoped to have his dream realized, that of forming on the Isthmus a broad domain to be extended into Mexico and South America. He succeeded partially at first, brushing the democratic chief aside, Walker now proclaimed himself a candidate for the presidency, and was, of course, elected. Being elected, he began to run things to suit himself, and to his credit it must be said that his acts were, upon the whole, fair and just. But the odds against him were too great, and with all Central America in league against him, backed by Europe and the United States, his cause was doomed. Defeat followed defeat, and in January, 1857, he abandoned Grenada and took refuge on a United States vessel, which landed him at Panama.

Two other attempts were made by the irrepresible man to invade Nicaragua, both of which were frustrated by the United States authorities, and in June, 1860, he invaded Honduras, where he met with a vigorous resistance and was eventually captured by the British and turned over to the native Honduran authorities.

It was on the 3d of September that the arrest was effected and on the following day he was turned over to the Honduran authorities with several of his officers. The march of the captured man to prison was slow and solemn. Walker, at the head of his men, bearing the drum, and dressed in much simplicity, was the object upon which every eye was fixed.

As soon as Walker had entered the prison he was placed in heavy irons and, being asked if he needed anything, replied with but one word, "Water." Soon afterwards he sent for a chaplain, who knelt at his feet and said, "I am resigned to die, my political career is ended."

There was a mock trial which was wholly unnecessary for the outcome was known before it started, he was to be shot. It was not until the eleventh hour that Walker was informed of his doom. It was 7 o'clock in the morning when the messenger brought him the news, and his only reply was his asking at what hour he would be executed, and if he should have time to write.

On the 12th of September, at 3 o'clock in the morning, the condemned man was marched to the place of execution. He showed through the grate his coolness, not even once changing color, while walking from the prison to the place where he was to be shot. Two soldiers, with drawn swords, advanced in front of him, and three with fixed bayonets followed behind. In his right hand he carried a hat, and in his left a crucifix. It was here his great dream and his eventful life went out together.

The Railway to Eden.
 (From The Rochester Post-Express.)
 Englishmen have checkmated Germany in the great diplomatic game in the Bagdad railway. The line is to end at Basrah in the Tigris valley sixty miles short of the Persian gulf, where Germany had thought to fix its eastern terminus. Great Britain has also won another diplomatic victory by a treaty with France which puts a stop to Germanizing the Persian gulf and over the India frontier.

The railway from the Bosphorus to the Persian gulf was financed by German capital and designed to open Germany's road to the middle east view to three nations—England, Russia and Germany. It is the most important of the world. A German-Austrian road to Salonika and Constantinople and a bridge across the Golden Horn was a part of the plan, but the crippling of Turkey and the present situation in the Balkans bring that dream to naught.

The construction of the line through Ottoman territory still drags on and may until the work is brought to a standstill by a European war. It is urged that the line might be made commercially important. It taps oil and coal fields and it is planned by irrigation works along the Euphrates to make that valley of old fertility and renown—that land of Ninevah and Babylon—once more a garden and a granary of the world.

No gun-running, no strategic importance, however, as a road to India, which British warships could not hold, the completion of the rail line to the traditional garden of Eden will probably now await the new political order in Europe to follow the debacle for which the nations are gathering their ships, their armies and their gold.

Missouri's Meerschaum Trade.
 (From The Cleveland Plain Dealer.)
 Missouri manufactured more than 23,000,000 corn-cob pipes last year. A glance at the census of adult males shows that some mere boys must have been smoking this year—or else some suffragettes.

MAKING FACES.
 By GEORGE MATTHEW ADAMS.
 There are too many people who live their manhood and womanhood lives as but just a little removed from their childhood days. They take the crust of their years and venerate it over their immaturity of mind and character, so that when the little irritations as well as the big irritations come along, they find it only natural and fitting—instead of facing the sterner realities—to merely Make Faces at them.

The stern and wily tests that are able to create in you poise and balance, come from looking things in the eye and accepting any problem that comes and solving it.

If you have been in the habit of Making Faces at any of the big things that come up for you to tackle, but which you think are immaterial to your success and happiness, it is time right now for you to fix up a new program.

Instead of Making Faces at Fate, you are in reality Making Faces at yourself, poking fun and jest at your own inability to be what you are able to be.

There is nothing so small, so long as it is important, but that you can well afford to put the best that is in you to its accomplishing. Making Faces at it will avail nothing, excepting the same sort of a bump that you would get from slipping upon a banana peel.

The Great Trials of History
TRIAL OF GEN. WILLIAM WALKER.

When General William Walker was shot for filibustering at Truxillo, Honduras, on September 12, 1860, he said to the people who had gathered about the public square to see him meet his doom: "The war which I made on Honduras was unjust. Those who accompanied me do not to blame I alone am guilty. I ask pardon of the people. I receive death with resignation. Would that it were one for the good of society."
 He then sat on a chair to which he was bound. A file of ten soldiers advanced and fired on the instant. He died immediately. The soldiers gave three cheers and all was over. Walker was but thirty-six years of age at the time.

Walker was a daring character and seemed to believe that his "star of destiny" had great things in store for him. Few adventures of his class ever ran such a race of speed and excitement as that which he was the leader of an expedition which sailed from San Francisco with the intention of taking possession of Sonora, then a northern state of Texas, adjoining California. He landed at a place called La Paz, where he met with but little resistance. He proclaimed "an independent republic of Lower California" and himself president, at the same time appointing each one of his sixty followers to some official station. He very soon, however, had to evacuate or starve and surrendered himself to the United States authorities. On his arrival at San Francisco he was tried for a violation of the neutrality laws, but was acquitted.

Early in the summer of 1855, Walker placed himself at the head of an expedition numbering about sixty men to proceed to Nicaragua, then in a state of internal conflict. He landed at Realajo and marched to Leon to join the headquarters of the Nicaraguan democratic party or army.

Here he hoped to have his dream realized, that of forming on the Isthmus a broad domain to be extended into Mexico and South America. He succeeded partially at first, brushing the democratic chief aside, Walker now proclaimed himself a candidate for the presidency, and was, of course, elected. Being elected, he began to run things to suit himself, and to his credit it must be said that his acts were, upon the whole, fair and just. But the odds against him were too great, and with all Central America in league against him, backed by Europe and the United States, his cause was doomed. Defeat followed defeat, and in January, 1857, he abandoned Grenada and took refuge on a United States vessel, which landed him at Panama.

Two other attempts were made by the irrepresible man to invade Nicaragua, both of which were frustrated by the United States authorities, and in June, 1860, he invaded Honduras, where he met with a vigorous resistance and was eventually captured by the British and turned over to the native Honduran authorities.

It was on the 3d of September that the arrest was effected and on the following day he was turned over to the Honduran authorities with several of his officers. The march of the captured man to prison was slow and solemn. Walker, at the head of his men, bearing the drum, and dressed in much simplicity, was the object upon which every eye was fixed.

As soon as Walker had entered the prison he was placed in heavy irons and, being asked if he needed anything, replied with but one word, "Water." Soon afterwards he sent for a chaplain, who knelt at his feet and said, "I am resigned to die, my political career is ended."

There was a mock trial which was wholly unnecessary for the outcome was known before it started, he was to be shot. It was not until the eleventh hour that Walker was informed of his doom. It was 7 o'clock in the morning when the messenger brought him the news, and his only reply was his asking at what hour he would be executed, and if he should have time to write.

On the 12th of September, at 3 o'clock in the morning, the condemned man was marched to the place of execution. He showed through the grate his coolness, not even once changing color, while walking from the prison to the place where he was to be shot. Two soldiers, with drawn swords, advanced in front of him, and three with fixed bayonets followed behind. In his right hand he carried a hat, and in his left a crucifix. It was here his great dream and his eventful life went out together.

The Railway to Eden.
 (From The Rochester Post-Express.)
 Englishmen have checkmated Germany in the great diplomatic game in the Bagdad railway. The line is to end at Basrah in the Tigris valley sixty miles short of the Persian gulf, where Germany had thought to fix its eastern terminus. Great Britain has also won another diplomatic victory by a treaty with France which puts a stop to Germanizing the Persian gulf and over the India frontier.

The railway from the Bosphorus to the Persian gulf was financed by German capital and designed to open Germany's road to the middle east view to three nations—England, Russia and Germany. It is the most important of the world. A German-Austrian road to Salonika and Constantinople and a bridge across the Golden Horn was a part of the plan, but the crippling of Turkey and the present situation in the Balkans bring that dream to naught.

The construction of the line through Ottoman territory still drags on and may until the work is brought to a standstill by a European war. It is urged that the line might be made commercially important. It taps oil and coal fields and it is planned by irrigation works along the Euphrates to make that valley of old fertility and renown—that land of Ninevah and Babylon—once more a garden and a granary of the world.

No gun-running, no strategic importance, however, as a road to India, which British warships could not hold, the completion of the rail line to the traditional garden of Eden will probably now await the new political order in Europe to follow the debacle for which the nations are gathering their ships, their armies and their gold.

Missouri's Meerschaum Trade.
 (From The Cleveland Plain Dealer.)
 Missouri manufactured more than 23,000,000 corn-cob pipes last year. A glance at the census of adult males shows that some mere boys must have been smoking this year—or else some suffragettes.

MAKING FACES.
 By GEORGE MATTHEW ADAMS.
 There are too many people who live their manhood and womanhood lives as but just a little removed from their childhood days. They take the crust of their years and venerate it over their immaturity of mind and character, so that when the little irritations as well as the big irritations come along, they find it only natural and fitting—instead of facing the sterner realities—to merely Make Faces at them.

The stern and wily tests that are able to create in you poise and balance, come from looking things in the eye and accepting any problem that comes and solving it.

If you have been in the habit of Making Faces at any of the big things that come up for you to tackle, but which you think are immaterial to your success and happiness, it is time right now for you to fix up a new program.

Instead of Making Faces at Fate, you are in reality Making Faces at yourself, poking fun and jest at your own inability to be what you are able to be.

There is nothing so small, so long as it is important, but that you can well afford to put the best that is in you to its accomplishing. Making Faces at it will avail nothing, excepting the same sort of a bump that you would get from slipping upon a banana peel.

DAILY GRDS. FROM THE STATES POLITICAL GRIND

RECORD VOTE IS EXPECTED IN BARTOW COUNTY PRIMARY
 Cartersville, Ga., March 15.—(Special.)—Several warm races for county offices are being watched with great interest by the people of Bartow. One of the largest votes in the history of the county will be polled at the coming primary.

W. C. Walton, clerk of the superior court, with Captain R. Anderson, as deputy, is being opposed by C. W. Sproull, who names James M. Smith as deputy.

G. H. Gilreath, J. G. Brandon and Captain J. J. Calhoun are contesting with Hon. Martin Collins, the incumbent, for county treasurer.

The race for sheriff is being run by Wofford W. Calloway, now a deputy under Charles Smith, opposed by L. P. Gaines, also deputy sheriff under the incumbent, who has determined not to seek re-election.

For tax collector, John A. Williams, J. R. Willis and J. P. Smith are opposing James Shaw, the present holder of that office.

W. T. Pittard, tax receiver is being opposed by Thomas A. Hughes, W. D. Shelton and John C. Haney.

H. L. Bowden announces his candidacy for county school commissioner on the "school books printed by the state at cost" platform.

MACON COUNTY VOTERS CHOOSE THEIR COUNTY OFFICERS TODAY
 Oglethorpe, Ga., March 15.—(Special.)—Macon county primary for county officers takes place March 16. The clerk of the court, the sheriff, the tax receiver and the tax collector all have open positions.

The sheriff's race is being hotly contested. No one has yet announced for representative, though J. Wallace Nelson, of Ideal, has been prominently spoken of.

Colonel John Guery has also been spoken of as a probable candidate, as has Dr. B. E. Brooks.

State politics are not discussed much, yet Governor John M. Slaton has many friends here who would like to see him in the senate.

TWO IN RACE FOR JUDGE OF THE BRUNSWICK CIRCUIT
 Brunswick, Ga., March 15.—(Special.)—Announcements have been published by Judge E. B. Conyers, a presiding judge of the Brunswick circuit, and Colonel R. L. Bennett, mayor of Jopua and solicitor of the city court of that city, for the office now held by the Brunswick jurist. While Judge Sellers, of Baxley, has also been considered a candidate, he has announced that he will not run this year, therefore the contest will be between the two candidates mentioned above.

The Brunswick circuit is composed of the counties of Glynn, Camden, Wayne, Appling and Jeff Davis, and the race for the judgeship is expected to be quite an interesting one.

CANDIDATES A-PLenty RUNNING FOR HALL COUNTY OFFICES
 Gainesville, Ga., March 15.—(Special.)—The democratic executive committee having set the date of the primary for April 10, the candidates for the various offices of the county are working hard. This is earlier than the primary has been called for a long time.

There are from two to eight candidates for every office of the county, with the exception of county clerk.

W. C. Walton, clerk of the superior court, with Captain R. Anderson, as deputy, is being opposed by C. W. Sproull, who names James M. Smith as deputy.

G. H. Gilreath, J. G. Brandon and Captain J. J. Calhoun are contesting with Hon. Martin Collins, the incumbent, for county treasurer.

The race for sheriff is being run by Wofford W. Calloway, now a deputy under Charles Smith, opposed by L. P. Gaines, also deputy sheriff under the incumbent, who has determined not to seek re-election.

For tax collector, John A. Williams, J. R. Willis and J. P. Smith are opposing James Shaw, the present holder of that office.

W. T. Pittard, tax receiver is being opposed by Thomas A. Hughes, W. D. Shelton and John C. Haney.

H. L. Bowden announces his candidacy for county school commissioner on the "school books printed by the state at cost" platform.

MACON COUNTY VOTERS CHOOSE THEIR COUNTY OFFICERS TODAY
 Oglethorpe, Ga., March 15.—(Special.)—Macon county primary for county officers takes place March 16. The clerk of the court, the sheriff, the tax receiver and the tax collector all have open positions.

The sheriff's race is being hotly contested. No one has yet announced for representative, though J. Wallace Nelson, of Ideal, has been prominently spoken of.

Colonel John Guery has also been spoken of as a probable candidate, as has Dr. B. E. Brooks.

State politics are not discussed much, yet Governor John M. Slaton has many friends here who would like to see him in the senate.

TWO IN RACE FOR JUDGE OF THE BRUNSWICK CIRCUIT
 Brunswick, Ga., March 15.—(Special.)—Announcements have been published by Judge E. B. Conyers, a presiding judge of the Brunswick circuit, and Colonel R. L. Bennett, mayor of Jopua and solicitor of the city court of that city, for the office now held by the Brunswick jurist. While Judge Sellers, of Baxley, has also been considered a candidate, he has announced that he will not run this year, therefore the contest will be between the two candidates mentioned above.

The Brunswick circuit is composed of the counties of Glynn, Camden, Wayne, Appling and Jeff Davis, and the race for the judgeship is expected to be quite an interesting one.

CANDIDATES A-PLenty RUNNING FOR HALL COUNTY OFFICES
 Gainesville, Ga., March 15.—(Special.)—The democratic executive committee having set the date of the primary for April 10, the candidates for the various offices of the county are working hard. This is earlier than the primary has been called for a long time.

There are from two to eight candidates for every office of the county, with the exception of county clerk.

W. C. Walton, clerk of the superior court, with Captain R. Anderson, as deputy, is being opposed by C. W. Sproull, who names James M. Smith as deputy.

G. H. Gilreath, J. G. Brandon and Captain J. J. Calhoun are contesting with Hon. Martin Collins, the incumbent, for county treasurer.

The race for sheriff is being run by Wofford W. Calloway, now a deputy under Charles Smith, opposed by L. P. Gaines, also deputy sheriff under the incumbent, who has determined not to seek re-election.

For tax collector, John A. Williams, J. R. Willis and J. P. Smith are opposing James Shaw, the present holder of that office.

W. T. Pittard, tax receiver is being opposed by Thomas A. Hughes, W. D. Shelton and John C. Haney.

H. L. Bowden

HARWELL'S SUCCESSOR WILL BE NAMED TODAY

Strenuous Fight Being Waged by Seawright and Renfro for the Place.

Behind the scenes of city politics there is being waged today a strenuous fight between J. R. Seawright and J. N. Renfro for the place on the aldermanic board made vacant by the death of Alderman H. Harwell.

Both candidates practically ended their campaigns Sunday. Caucuses in the ward were held in the interest of both men without a decided advantage being gained by either.

Seawright is in the real estate business. He is well known in the first ward, and is prominent in city politics in all sections of the city.

RIGHTEOUSNESS URGED BY DR. H. H. PROCTOR

Rev. H. H. Proctor urged upon his people at the First Congregational church, Sunday night, the necessity of the life of righteousness.

GOBLERS TO REPEAT BIG BALL AT KIMBALL

By special request the A. O. G. club will repeat their fourth annual ball at the Kimball House on Wednesday evening, March 18.

DECATUR TRADE BOARD PLANS TO RAISE \$5,500

In view of the fact that the Decatur Board of Trade expects to raise \$5,500 on March 24 and 25, the ways and means committee of the board will rally at the courthouse in Decatur tonight for an enthusiastic meeting.

OCONEE RIVER MILLS TO BE REBUILT SOON

Milledgeville, Ga., March 15.—(Special.)—The Oconee River mills' power plant, which was destroyed by fire March 8, will be promptly rebuilt, with special reference to establishing a modern hydroelectric plant, with increased horsepower and more efficient machinery.

Exquisite Pattern Pieces of Gem Set Jewelry for the June Bride

The wedding season suggests a gift. As a personal gift to the bride from the bridegroom, parents or other relatives we suggest that you examine and consider our line of diamond and gem set jewelry.

Dr. John E. White Preaches About the Citizens' League

"Christianity, Conscience, Citizenship in League for a City's Life," was the subject of a sermon last night in the Second Baptist church by Dr. John E. White.

In the course of his sermon Dr. White referred to movements now going on in this city to organize the citizens' league as a unit force affecting the social welfare of large masses of population.

Needs of Brazil Are Told By Bishop L. L. Kinsolving

In a brilliant address Sunday morning at St. Luke's church, the Right Rev. L. L. Kinsolving, bishop of south Brazil, told the congregation of the needs of Brazil and made an eloquent appeal for help in his work in the South American republic.

DR. WALKER IS URGED TO REMAIN IN ATLANTA

Congregation Declines to Ask Presbytery to Allow Him to Leave City.

Following the action of the officers of the First Presbyterian church Saturday, opposing the resignation of Dr. Walker, the congregation of the church held a mass meeting Sunday morning after services and passed unanimous resolutions dissenting from the request of the presbytery that they join in making request of the Presbytery to allow him to accept the call.

STAND BY BEAVERS, URGES ALLEN SHULER

Pastor of East Side Tabernacle Makes Attack Upon the Citizens' League.

At the East Side tabernacle last night the pastor, Allen C. Shuler, speaking on the "Forces of Evil in a Christian's Life," urged the support of the church and the state in the intelligent, law-abiding citizenry of the working class.

A GOOD OCULIST

Knows whether or not it is necessary for you to have treatment or glasses. When the presbytery meets on Monday he will tell them the same reasons why his resignation ought to be granted as he recently presented to the sessions.

FOE OF LOCKER CLUBS ASSERTS DR. RIDLEY

But Says That Resolutions, However Good, Will Not Reclaim the Wayward.

Speaking to the congregation of the Central Baptist church last night Dr. Caleb A. Ridley, pastor, made the following explanation of his attitude towards locker clubs:

"I have received a good many letters during the past few days regarding an article which appeared in one of our papers claiming to set forth my views on the subject of locker clubs and the way to deal with them.

"It will not be hysterical, but very calm. It will not be fanatical, but very reasonable. It will be patient and educational, and very political and practical.

"It will be a citizens' league that no criminal will take refuge in, and no immoral politician will welcome as his one hope and refuge.

"It will be the sort of citizens' league a man can mix his prayers with, kiss his wife and mother, and have mentioned in his moral creed without such a league for Atlanta? We believe in Christianity, the citizenship, the citizenry, they belong together, not apart.

JACOBS' BODY EXHUMED TO DECIDE INSURANCE

Brunswick, Ga., March 15.—(Special.)—As the result of the refusal of accident insurance companies to pay to Mrs. Laura Jacobs policies amounting to \$17,500 upon the recent death of her husband, E. B. Jacobs, the body of the deceased was yesterday exhumed at Waynesville, N. C., where the funeral occurred, in order that physicians could ascertain, if possible, whether Mr. Jacobs' death was due to natural causes or to an automobile accident.

NABBED IN BRUNSWICK AS NOTORIOUS FORGER

Brunswick, Ga., March 15.—(Special.)—Local police yesterday afternoon arrested a man in whom they believe to be a notorious forger who was wanted in various sections of the country, and for whom rewards aggregating \$4,000 had been offered.

ST. PAUL LAW EXPERT TO ADDRESS STUDENTS

Charles Lesley Ames, of St. Paul, Minn., has arrived in the city to deliver a series of three lectures this week before the students of the Atlanta Law School.

ALLEGED TRAIN BANDIT WILL BE TRIED TUESDAY

John Nolan, who during the last part of January is alleged to have robbed the N. C. & St. L. train 10 miles out from Atlanta at Vinings, Ga., will be tried Tuesday morning before the superior court at Marietta, Ga.

NEGRO KILLS SELF BY TURNING SOMERSAULT

Lumpkin, Ga., March 15.—(Special.)—C. R. Plazagan, one of the best known negroes in the county, committed suicide yesterday in the county jail. He has been in failing health for some months, and yesterday became insane.

Rome Elks Elect.

Rome, Ga., March 15.—(Special.)—The following officers to serve during the coming year: H. C. Harper, exalted ruler; J. M. H. Jones, president; leading knight; Robert M. Hoyt, esteemed lecturing knight; A. C. Williams, treasurer; George H. Magruder, secretary; Roy R. West, tiler; W. O. Connor, trustee.

Cheney's Home Burns.

Rome, Ga., March 15.—(Special.)—"Glenside," the handsome suburban home of Mr. Cheney, was completely destroyed by fire last night. The loss was in excess of \$10,000, with insurance of \$5,000. The cause of the fire was a defective flue, and the building being beyond the reach of protection of the city fire department was burned to the ground. Much of the furniture was saved.

PREPARATIONS MADE FOR S. S. CONVENTION

Milledgeville, Ga., March 15.—(Special.)—Arrangements are being completed for the state Sunday school convention, which will be held in Milledgeville, April 14, 15 and 16. The various railroads of the state have granted a special round-trip rate to this city from practically all points in the state.

An especially fine program has been arranged by the committee. In all more than thirty-five speakers have been secured, among them some outstanding workers of national reputation, as well as the best of Georgia's Sunday school enthusiasts.

Among the speakers will be Rev. E. C. Dargan, D. D., Macon, president of the Southern Baptist convention; John D. Walker, Sparta; William A. Brown, Chicago; E. H. French, Nashville, Tenn.; A. G. Candler, Atlanta; Dr. L. L. Bricker, Atlanta; W. S. Witham, Atlanta; and Mrs. Mary Harris Armour, Chicago.

LEPERS OF LOUISIANA IN ROLE OF FIREMEN

Colony Boasts of Model Fire Fighting System—87 Members of the Colony.

New Orleans, March 15.—A model fire-fighting system manned by the inmates, is one of the features of a general improvement of the Louisiana Leper home, a few miles north of New Orleans. Besides the fire department, the board of directors has decided if the legislature will appropriate the money to install a plant to a system of sewerage, and to eliminate what chance there now is of spreading the disease in the neighborhood.

FAIR, SPRING WEATHER PROMISED FOR COUNTRY

Washington, March 15.—Fair, early spring weather in nearly all parts of the country this week was promised tonight by the weather bureau. Some of the latest treatments have been tried thoroughly, but are not generally used. Dr. Ralph Hopkins, physician in charge, of the leper colony, has been successful, and while patients have been discharged from time to time, none has come from the colony assured by physicians there that he has been cured.

The Flour That Needs No Shortening

Bisflo No Baking Powder No Soda No Salt

Useful Map of Great Britain—FREE. Also illustrated book of letters on the GREAT WESTERN RAILWAY OF ENGLAND. T. KATELEY, Gen. Agt., 201 5th Ave., N. Y.

Paint Up Clean Up

Spring is Coming. Shriners are Coming. Now is the Time To Freshen Up

Dozier & Gay Paint Co.

"Where there is paint there is Cleanliness." Phones M. 1115; Atl. 329. 31 South Broad St.

Racy Type Roadster Seats

Trimmed and ready to place on your car. Write for Prices ATLANTA AUTO TOP AND TRIMMING CO. Atlanta, Ga.

FARMER FATALLY SHOT BY NEGRO IN ROADWAY

Black Resented Pleasantry and Fired Shotgun at Benjamin Powell.

Americus, Ga., March 15.—(Special.)—Benjamin Powell, 25 years old, a well-known farmer residing near Americus, died this afternoon from fearful gunshot wounds inflicted last night. Powell was driving home from Americus and upon meeting a negro who was whistling, remarked pleasantly that he must be feeling good.

"Of all good things, I best love two: That delicious soup—and you."

My! What spooning! And no one who ever tasted this irresistible Campbell kind will blame the youngster for first naming Campbell's Tomato Soup

Business Efficiency Transferred to Home

BETTER housekeeping is better homemaking. Just as Man has been requiring efficiency in the administration of business so Woman has demanded time, labor and money saving devices for efficient administration of the home.

Do you know, Mrs., about the many effective things there are for lightening house work?

You owe it to yourself to have every practical contrivance that will save time, steps, and patience, and produce better results.

If you have allowed your kitchen and laundry and pantry and other housekeeping departments to become out of date, look in today's Constitution and find out from the advertisements what shops there are that keep house furnishings. Pay a visit to one or several of these shops and look through their stock. It will be an education to you.

Every new home established this spring by a newly married couple should first subscribe for The Constitution and form the habit of buying from its advertisers.

This is an efficient plan of household economy.

Look for the red and white label

known farmer residing near Americus, died this afternoon from fearful gunshot wounds inflicted last night. Powell was driving home from Americus and upon meeting a negro who was whistling, remarked pleasantly that he must be feeling good. The negro resented the pleasantry and shot Powell, using a double-barreled shotgun. Powell was rushed to the Americus hospital, where he died this morning. The unknown negro escaped, but Sheriff Fuller is upon a hot trail tonight and expects to capture him. Powell leaves a family. His brother-in-law witnessed the unprovoked shooting. No mind was ever illumined by reading lurid literature.—Judge.

My! What spooning! And no one who ever tasted this irresistible Campbell kind will blame the youngster for first naming Campbell's Tomato Soup

Its heart-warming flavor appeals to young and old, grave and gay, robust and delicate. Nourishing in itself, it also makes the other nourishing food which follows, taste better and digest easier, and do you more good.

Give it to your family today. See if they don't "just love it". 21 kinds 10c a can

Campbell's SOUPS

Look for the red and white label

Business Efficiency Transferred to Home

BETTER housekeeping is better homemaking. Just as Man has been requiring efficiency in the administration of business so Woman has demanded time, labor and money saving devices for efficient administration of the home.

Do you know, Mrs., about the many effective things there are for lightening house work?

You owe it to yourself to have every practical contrivance that will save time, steps, and patience, and produce better results.

If you have allowed your kitchen and laundry and pantry and other housekeeping departments to become out of date, look in today's Constitution and find out from the advertisements what shops there are that keep house furnishings. Pay a visit to one or several of these shops and look through their stock. It will be an education to you.

Every new home established this spring by a newly married couple should first subscribe for The Constitution and form the habit of buying from its advertisers. This is an efficient plan of household economy.

Look for the red and white label

ALL TEXAS RANGERS PLACED ON BORDER

Colquitt's "Army" Consists of Only Fifteen Men, But He Says They Are Great on Stopping Trouble.

Austin, Texas, March 15.—The entire force of Texas Rangers, totaling at present fifteen mounted men, was assigned to duty on the 300 miles of Texas-Mexican border today with the trial of two rangers at Raymondville, Texas, in response to a plea from fifty three persons there for protection against cattle thieves and desperadoes.

Along with news of the rangers' dispatch Governor O. B. Colquitt made public a lengthy list of the Texas border troubles on which his appeals for more power to protect the boundary have been based and which explain the status of the rangers' activities. These incidents show the rangers as peace officers not as an armed force which might cause the United States government embarrassment. Many of these incidents are of a nature which are not included within the scope of neutrality laws and outside the police paths of United States troops on extrajudicial patrol duty. The records indicate that the rangers have been sometimes up to the hilt in the line of duty, proceeding to the stage of international complications.

Some American Trouble Makers.

The timely arrest of a cattle or a horse thief, before he has time to escape into the border, such as the killing of Clemente Vergara, the American who was shot by the rangers, the records indicate also that while across the international line in California some mischief makers have been identified as American citizens in sections where the Mexican population is large and have used Mexico as a refuge.

One source of extreme vexation has been inability to secure extradition of any of the rangers who have been originally from Texas or Mexico during the past three years. Governor Colquitt today announced that he had had three have been sent to 300 such cases in which the state has made some effort to attempt to get the rangers to Texas without success in a single instance.

How Fifteen Rangers Protect.

How fifteen rangers can furnish any sort of protection on a 300-mile long way is explained in a statement by Captain Hiram W. Johnson, who has been in charge of the rangers since they were reduced to fifteen men. He said that the rangers, other than the police powers of the state, are armed with revolvers and shotguns and are organized in a manner which makes them a very effective force on the border.

BUCHU PUTS LIFE AND VIGOR IN KIDNEYS

Don't Have Backache, Clogged Kidneys, Spots Before the Eyes—Try Famous Old Folks' Recipe.

STROHM'S BOHEMIAN BEER

THE MOST EXPENSIVELY BREWED BEER IN AMERICA

SERVED WHEREVER QUALITY COUNTS

Beer is the only pure temperance drink.

Miss Burns a Clever Linguist And Musician But No Detective

The city editor sent a reporter out to interview Miss Florence Burns, daughter of William J. Burns, American foremost detective, who is stopping at the Georgian Terrace, and ascertain whether or not she was as talented a detective as her father.

He saw Miss Burns. She is a pretty girl—very pretty, brown-haired, flashing eyes, cosmopolitan in dress, and an excellent linguist. And she learned this. That she is no detective at all, but that she is an accomplished musician, and is devoting most of her time to the study of music.

Knows Nothing of Deduction.

That she knows nothing of the art of criminal deduction, but that she is a superb pianist and a superb singer, and is now in the process of learning to play the violin.

U. S. POSTMASTER SLAIN BY MEXICAN OUTLAWS

Custom House and Postoffice Burned—Outrage Causes Excitement on the Border.

BATTLE JOINED FOR POSSESSION OF TORREON

Continued From Page One.

HUERTA SYMPATHIZERS BURN RAILWAY BRIDGES

Nico Sonora, Mexico, March 15.—Mexican federal sympathizers who stole over the international line and fell in behind General Carranza on his march against Huerta, today destroyed railway bridges on the Cananea and Nogales railroad last night.

AMMUNITION RUSHED TO MEXICAN REBELS

At Paso Toron, Mexico, March 15.—Eight hundred thousand rounds of ammunition were rushed to the rebels today, making a total of 1,800,000 rounds since the embargo was raised.

MILITANT WOMEN INVADE CHURCHES

Continued From Page One.

ROSE AT DAYBREAK, AND HE DIDN'T DIE TILL 114 YEARS OLD

Pensacola, Fla., March 15.—Isaac Cooley, 114 years of age, the oldest man in Escambia county, Florida, died today.

CHURCH DEFENDED BY BISHOP KEILEY

Declares Criticisms by Alleged Ex-Nuns and Ex-Priests Disproved by the Very Lives They Lead.

Defending the Roman Catholic church against "persistent attacks" by Rev. Bishop Benjamin J. Keiley, of the diocese of Savannah in a Lenten pastoral letter, which is being read in all the churches in Georgia, asserts that the criticisms by alleged ex-nuns and ex-priests are refuted by the very lives they lead.

Were Never Priests.

It does not seem to cause any amazement to the members of the diocese of Savannah that the vast majority of these so-called ex-priests were never priests of the church, and more than 90 per cent of the remainder were men of grossly immoral and impenitent habits, whose shameful careers have been again and again exposed.

U. S. POSTMASTER SLAIN BY MEXICAN OUTLAWS

Custom House and Postoffice Burned—Outrage Causes Excitement on the Border.

BOY HELD ON CHARGE OF ROBBING A STORE

A 13-year-old white youth who gives his name as Howell Willard, was captured Sunday morning about 8:30 o'clock and held on a charge of robbing a store.

When Do Children Begin to Dream?

Optimists differ widely as to the age at which children begin to dream. Compares maintains that dreaming begins at birth.

Maxwell House Blend Coffee

Insures delightful returns from your coffee cup and adds wonderfully to the pleasures of dining.

Historic Panama.

Becoming the Pacific gateway to the Panama canal is not the only claim which the city makes.

REDUCED TO \$5 A TON. BEST HIGH GRADE JELICO COAL. CARROLL & HUNTER.

CHURCH DEFENDED BY BISHOP KEILEY

Declares Criticisms by Alleged Ex-Nuns and Ex-Priests Disproved by the Very Lives They Lead.

Defending the Roman Catholic church against "persistent attacks" by Rev. Bishop Benjamin J. Keiley, of the diocese of Savannah in a Lenten pastoral letter, which is being read in all the churches in Georgia, asserts that the criticisms by alleged ex-nuns and ex-priests are refuted by the very lives they lead.

Were Never Priests.

It does not seem to cause any amazement to the members of the diocese of Savannah that the vast majority of these so-called ex-priests were never priests of the church, and more than 90 per cent of the remainder were men of grossly immoral and impenitent habits, whose shameful careers have been again and again exposed.

Three Other Priests Held for Ransom and a Convent Is Burned.

New Orleans, March 15.—Five priests have been slain by rebels in the Mexican state of Tamaulipas since November 13 last, three held for ransom, a fourth shot dead by them, and a fifth smaller church looted according to two Catholic priests.

Boy Held on Charge of Robbing a Store

A 13-year-old white youth who gives his name as Howell Willard, was captured Sunday morning about 8:30 o'clock and held on a charge of robbing a store.

When Do Children Begin to Dream?

Optimists differ widely as to the age at which children begin to dream. Compares maintains that dreaming begins at birth.

Maxwell House Blend Coffee

Insures delightful returns from your coffee cup and adds wonderfully to the pleasures of dining.

Historic Panama.

Becoming the Pacific gateway to the Panama canal is not the only claim which the city makes.

REDUCED TO \$5 A TON. BEST HIGH GRADE JELICO COAL. CARROLL & HUNTER.

CHURCH DEFENDED BY BISHOP KEILEY

Declares Criticisms by Alleged Ex-Nuns and Ex-Priests Disproved by the Very Lives They Lead.

Defending the Roman Catholic church against "persistent attacks" by Rev. Bishop Benjamin J. Keiley, of the diocese of Savannah in a Lenten pastoral letter, which is being read in all the churches in Georgia, asserts that the criticisms by alleged ex-nuns and ex-priests are refuted by the very lives they lead.

Were Never Priests.

It does not seem to cause any amazement to the members of the diocese of Savannah that the vast majority of these so-called ex-priests were never priests of the church, and more than 90 per cent of the remainder were men of grossly immoral and impenitent habits, whose shameful careers have been again and again exposed.

Three Other Priests Held for Ransom and a Convent Is Burned.

New Orleans, March 15.—Five priests have been slain by rebels in the Mexican state of Tamaulipas since November 13 last, three held for ransom, a fourth shot dead by them, and a fifth smaller church looted according to two Catholic priests.

Boy Held on Charge of Robbing a Store

A 13-year-old white youth who gives his name as Howell Willard, was captured Sunday morning about 8:30 o'clock and held on a charge of robbing a store.

When Do Children Begin to Dream?

Optimists differ widely as to the age at which children begin to dream. Compares maintains that dreaming begins at birth.

Maxwell House Blend Coffee

Insures delightful returns from your coffee cup and adds wonderfully to the pleasures of dining.

Historic Panama.

Becoming the Pacific gateway to the Panama canal is not the only claim which the city makes.

REDUCED TO \$5 A TON. BEST HIGH GRADE JELICO COAL. CARROLL & HUNTER.

VOLCANO BELCHES; EARTH TREMBLES

Serious Seismic Disturbances on Japanese Island of Hondo—Many Persons Are Reported Killed.

Tokio, March 15.—A serious earthquake occurred today in the prefecture of Akita, island of Hondo. A number of persons in the city of Akita were killed, and many houses destroyed or damaged in the village of Kowakubi, which was ruined, there were many casualties.

Were Never Priests.

It does not seem to cause any amazement to the members of the diocese of Savannah that the vast majority of these so-called ex-priests were never priests of the church, and more than 90 per cent of the remainder were men of grossly immoral and impenitent habits, whose shameful careers have been again and again exposed.

Three Other Priests Held for Ransom and a Convent Is Burned.

New Orleans, March 15.—Five priests have been slain by rebels in the Mexican state of Tamaulipas since November 13 last, three held for ransom, a fourth shot dead by them, and a fifth smaller church looted according to two Catholic priests.

Boy Held on Charge of Robbing a Store

A 13-year-old white youth who gives his name as Howell Willard, was captured Sunday morning about 8:30 o'clock and held on a charge of robbing a store.

When Do Children Begin to Dream?

Optimists differ widely as to the age at which children begin to dream. Compares maintains that dreaming begins at birth.

Maxwell House Blend Coffee

Insures delightful returns from your coffee cup and adds wonderfully to the pleasures of dining.

Historic Panama.

Becoming the Pacific gateway to the Panama canal is not the only claim which the city makes.

REDUCED TO \$5 A TON. BEST HIGH GRADE JELICO COAL. CARROLL & HUNTER.

LODGE NOTICES

A stated convocation of Atlanta, Ga. will be held in the hall of the Red Cross on Monday evening, March 16, 7:30 o'clock. The convocation will be held in the hall of the Red Cross on Monday evening, March 16, 7:30 o'clock.

FUNERAL NOTICE.

ANDERSON—Relatives and friends of Mr. and Mrs. Saxon Anderson, Mr. and Mrs. Tilden Connor, Mr. Patrick Anderson and Mrs. James S. Anderson are invited to the funeral of Mr. Saxon Anderson on the late residence, Marietta, Ga., this afternoon at 3 o'clock.

BARCLAY & BRANDON CO.

Funeral Directors, 246 Ivy St. G. H. BRANDON, Secy. M. BRANDON, Pres. J. W. AWTRY, Recy. and Treas.

MORPHINE

Optim, Walkey and Drug House treated with care. Free. DR. R. M. WOODLEY, 7-N. Victor Bldg., Atlanta, Georgia.

SAXON ANDERSON DIES AT HOME IN MARIETTA

Marietta, Ga., March 15.—(Special.) Hon. Saxon A. Anderson died at his home here this morning at 10:30 o'clock. He was stricken with paralysis a week ago.

NO DATE ANNOUNCED FOR DEPARTURE OF 17TH

Up to a late hour last night no orders had been received by Post Department touching upon the actual hour today or tomorrow, at which the Seventeenth regiment is expected to leave the post—and the city—probably forever.

ZIONIST ASSOCIATION ELECTS NEW OFFICERS

Savannah, Ga., March 15.—(Special.) The Southern Zionists association convention here this afternoon and tonight, elected the following officers:

FOR RENT—PEACHTREE STORE ROOM

You will find 124 Peachtree street, almost opposite the Cadillac building, formerly occupied by the Vance Hardware Company, and now the temporary quarters of the Stoddard Dry Cleaning Company. We are offering this store room for rent running through to 1915. Inquire at basement entrance on Peachtree street.

Peachtree Street

Near Forrest Avenue, \$1,250 Per Ft.

Runs through the block to Alexander St.

Size 25x238x225x25

Forrest & George Adair

JOHN J. WOODSIDE

REAL ESTATE—RENTING—STORAGE

PHONES: Bell, IVY 871, ATL 618. 12 "REAL ESTATE ROW"

Completeness

That describes our stock of Stationery and Office Equipment.

We can supply your wants.

We carry all the "little" essentials that are used in the Modern Business Office.

Just Phone Main Two Six Hundred for your office needs.

Foot & Davies Company

Five Seconds From Five Points

We have Special Fund

OF \$20,000 TO LOAN in sums of \$5,000 to \$10,000, five years straight without any curtail, on improved EMI-CENTRAL real estate, or Atlanta residence property. Apply to

DUNSON & GAY

409 TRUST COMPANY OF GEORGIA BUILDING

JOEL HUNTER & CO., ATLANTA

CERTIFIED PUBLIC ACCOUNTANTS

The AUTOMOBILE ACCESSORIES

You find here are reliable—The kind that save repair bills and make you proud of your car.

Have you tried us?

ELYEA-AUSTELL CO.

Everything for Your Auto